SERFF Tracking #: BCBS-128984378 State Tracking #: Company Tracking #: DP 1-1-2014 State: Rhode Island Filing Company: Blue Cross & Blue Shield of Rhode Island TOI/Sub-TOI: H15I Individual Health - Hospital/Surgical/Medical Expense/H15I.001 Health - Hospital/Surgical/Medical Expense Product Name: Direct Pay Project Name/Number: Direct Pay 2011 Filing/DP 11-18-11 # Filing at a Glance Company: Blue Cross & Blue Shield of Rhode Island Product Name: Direct Pay State: Rhode Island TOI: H15I Individual Health - Hospital/Surgical/Medical Expense Sub-TOI: H15I.001 Health - Hospital/Surgical/Medical Expense Filing Type: Rate Date Submitted: 04/15/2013 SERFF Tr Num: BCBS-128984378 SERFF Status: Assigned State Tr Num: State Status: Open-Pending Actuary Review Co Tr Num: DP 1-1-2014 Implementation 01/01/2014 Date Requested: Author(s): Monica Neronha, Jessie Knowles, Kimberly Holway, Jeffrey McLane, Catherine Mitchell, Donna Goliger, Sean Neylon Reviewer(s): Patrick Tigue (primary), Charles DeWeese, Bela Gorman, Maria Casale, Herbert Olson Disposition Date: Disposition Status: Implementation Date: State: Rhode Island Filling Company: Blue Cross & Blue Shield of Rhode Island TOI/Sub-TOI: H15I Individual Health - Hospital/Surgical/Medical Expense/H15I.001 Health - Hospital/Surgical/Medical Expense Product Name: Direct Pay Project Name/Number: Direct Pay 2011 Filing/DP 11-18-11 # **General Information** Project Name: Direct Pay 2011 Filing Status of Filing in Domicile: Not Filed Project Number: DP 11-18-11 Requested Filing Mode: Review & Approval Explanation for Combination/Other: Date Approved in Domicile: Domicile Status Comments: Market Type: Individual Submission Type: New Submission Individual Market Type: Individual Overall Rate Impact: 18.1% Filing Status Changed: 04/16/2013 State Status Changed: 04/16/2013 Deemer Date: Created By: Jessie Knowles Submitted By: Jessie Knowles Corresponding Filing Tracking Number: PPACA: Non-Grandfathered Immed Mkt Reforms PPACA Notes: null Exchange Intentions: All plans, except BlueSolutions for HSA Direct 2300, will be offered on the Exchange. # Filing Description: The filing letter and the actuarial schedules, comprises a filing of subscription rates by Blue Cross & Blue Shield of Rhode Island ("Blue Cross") for direct pay subscribers in the individual market. This filing includes proposed rates to become effective January 1, 2014. # **Company and Contact** # **Filing Contact Information** Donna Goliger, Actuarial Projects Analyst Donna.Goliger@bcbsri.org 500 Exchange St. 401-459-5391 [Phone] Providence, RI 02903 # **Filing Company Information** Blue Cross & Blue Shield of Rhode CoCode: 53473 State of Domicile: Rhode Island Group Code: Island 500 Exchange Street Group Name: Company Type: Health Providence, RI 02903 FEIN Number: 05-0158952 Insurance (401) 459-1000 ext. [Phone] State ID Number: # Filing Fees Fee Required? No Retaliatory? No Fee Explanation: State: Rhode Island Filing Company: Blue Cross & Blue Shield of Rhode Island TOI/Sub-TOI: H15I Individual Health - Hospital/Surgical/Medical Expense/H15I.001 Health - Hospital/Surgical/Medical Expense **Product Name:** Direct Pay Project Name/Number: Direct Pay 2011 Filing/DP 11-18-11 # **Correspondence Summary** # **Amendments** | Schedule | Schedule Item Name | Created By | Created On | Date Submitted | |----------|-------------------------|----------------|------------|----------------| | Rate | CMS template | Jessie Knowles | 05/15/2013 | 05/15/2013 | | Rate | Actuarial Memo Addendum | Jessie Knowles | 05/15/2013 | 05/15/2013 | **Filing Notes** | 9 | | | | | |---|------------------|----------------|------------|----------------| | Subject | Note Type | Created By | Created On | Date Submitted | | 2013 Form and Rate Review Processes | Note To Filer | Patrick Tigue | 04/22/2013 | 04/22/2013 | | Outstanding Filing Materials Memo- BCBSRI | | | | | | Filing Fee | Note To Reviewer | Jessie Knowles | 04/16/2013 | 04/16/2013 | | You have not sent a fee.? | Note To Filer | Adrienne Evans | 04/16/2013 | 04/16/2013 | State: Rhode Island Filing Company: Blue Cross & Blue Shield of Rhode Island TOI/Sub-TOI: H15I Individual Health - Hospital/Surgical/Medical Expense/H15I.001 Health - Hospital/Surgical/Medical Expense **Product Name:** Direct Pay Project Name/Number: Direct Pay 2011 Filing/DP 11-18-11 # **Amendment Letter** Submitted Date: 05/15/2013 Comments: Attached is the CMS template and Actuarial Memorandum Addemdum. Changed Items: No Form Schedule Items Changed. | Rate/Rule Schedule Item Changes | | | | | | | | | | | | |---------------------------------|----------------------------|---|-------------|----------------------------|--|-------------------|--|--|--|--|--| | Item
No. | Document Name | Affected Form Numbers (Separated with commas) | Rate Action | Rate Action
Information | Attachments | Date Submitted | | | | | | | 1 | CMS template | | New | | plan_management_dat
a_templates_unified
final 5_15_13.pdf, | 05/15/2013
By: | | | | | | | 2 | Actuarial Memo
Addendum | | New | | 2014 Direct Pay Actuarial Memo Addendum.pdf, | 05/15/2013
By: | | | | | | No Supporting Documents Changed. State: Rhode Island Filing Company: Blue Cross & Blue Shield of Rhode Island TOI/Sub-TOI: H15I Individual Health - Hospital/Surgical/Medical Expense/H15I.001 Health - Hospital/Surgical/Medical Expense Product Name: Direct Pay Project Name/Number: Direct Pay 2011 Filing/DP 11-18-11 # **Note To Filer** Created By: Patrick Tigue on 04/22/2013 09:55 PM Last Edited By: Patrick Tigue **Submitted On:** 04/22/2013 09:56 PM Subject: 2013 Form and Rate Review Processes Outstanding Filing Materials Memo- BCBSRI **Comments:** Please see the attached memo. **To:** Kimberly A. Holway, Senior Program Manager, Federal Healthcare Reform, Blue Cross Blue Shield of Rhode Island and John Lynch, Chief Actuary, Blue Cross Blue Shield of Rhode Island **CC:** Herb Olson, Executive Counsel, State of Rhode Island Office of the Health Insurance Commissioner, Monica A. Neronha, Vice President, Legal Services, Blue Cross Blue Shield of Rhode Island **From:** Linda Johnson, Operations Director, State of Rhode Island Office of the Health Insurance Commissioner and Patrick M. Tigue, Principal Policy Associate, State of Rhode Island Office of the Health Insurance Commissioner Subject: 2013 Form and Rate Review Processes Outstanding Filing Materials- Blue Cross Blue Shield of Rhode Island **Date:** April 22, 2013 Below please find a listing of 2013 form and rate review processes filing materials that you have yet to file in the proper manner or at all through the System for Electronic Rate and Form Filing (SERFF). These materials are divided into those that could have been filed on April 15, 2013, which are now due on May 1, 2013 and those that could not have been filed on April 15, 2013, which are now due on May 15, 2013. These materials are critical to implementation of the Affordable Care Act (ACA) and to the State of Rhode Island Office of the Health Insurance Commissioner's (OHIC) review of ACA-compliant forms and rates. The Commissioner has the authority to commence proceedings under State of Rhode Island General Laws § 42-14-16 in the case of a violation of an issuer's obligation to make a complete filing in a timely manner and in accordance with State of Rhode Island laws and regulations. # Outstanding Materials That Should Have Been Filed on April 15, 2013 (Now Due on May 1, 2013) ### Individual Market: o Identification by the issuer of any and all changes to Subscriber Agreements previously submitted as part of the Preliminary Form Filing process by submitting a red-lined version and a clean version of the Subscriber Agreements. Also, the issuer must identify in the General Information Filing Description section of SERFF any Subscriber Agreement that was not previously filed as part of the Preliminary Form Filing process. # • Small Group Market: o Identification by the issuer of any and all changes to Subscriber Agreements previously submitted as part of the Preliminary Form Filing process by submitting a red-lined version and a clean version of the Subscriber Agreements. Also, the issuer must identify in the General Information Filing Description section of SERFF any Subscriber Agreement that was not previously filed as part of the Preliminary Form Filing process. # Outstanding Materials That Could Not Have Been Filed on April 15, 2013 (Now Due on May 15, 2013) ### • Individual Market: - Essential Community Providers Template - Network Template - o Plans/Benefit Template - o Prescription Drug Template - Rate Data Templates - Reconciliation of all other requests noted in the SERFF Preliminary Form Filing Note to Filer dated April 9, 2013 that has not been determined as Outstanding Materials now due on May 1, 2013 - o Rate Filing Justification- Part I, Uniform Rate Review Template # • Small Group Market: - Essential Community Providers Template - Network Template - o Plans/Benefit Template - o Prescription Drug Template - o Rate Data Templates - Reconciliation of all other requests noted in the SERFF Preliminary Form Filing Note to Filer dated April 8, 2013 that has not been determined as Outstanding Materials now due on May 1, 2013 - o Rate Filing Justification- Part I, Uniform Rate Review Template Should you have any questions on how to proceed based on this memo, please do not hesitate to contact Linda Johnson at (401) 462-9642 or linda.johnson@ohic.ri.gov for issues related to the form review process and Patrick Tigue at (401) 462-9639 or patrick.tigue@ohic.ri.gov for issues related to the rate review process. Thank you for your attention to this matter. State: Rhode Island Filing Company: Blue Cross & Blue Shield of Rhode Island
TOI/Sub-TOI: H15I Individual Health - Hospital/Surgical/Medical Expense/H15I.001 Health - Hospital/Surgical/Medical Expense Product Name: Direct Pay Project Name/Number: Direct Pay 2011 Filing/DP 11-18-11 # **Note To Reviewer** Created By: Jessie Knowles on 04/16/2013 10:48 AM Last Edited By: Jessie Knowles **Submitted On:** 04/16/2013 10:48 AM Subject: Filing Fee **Comments:** The \$40 fee for the form filing covers both the form and rate filings. The SERFF Tracking Number is: BCBS-128984114 State: Rhode Island Filing Company: Blue Cross & Blue Shield of Rhode Island TOI/Sub-TOI: H15I Individual Health - Hospital/Surgical/Medical Expense/H15I.001 Health - Hospital/Surgical/Medical Expense Product Name: Direct Pay Project Name/Number: Direct Pay 2011 Filing/DP 11-18-11 # **Note To Filer** Created By: Adrienne Evans on 04/16/2013 09:25 AM Last Edited By: Adrienne Evans **Submitted On:** 04/16/2013 09:25 AM Subject: You have not sent a fee.? **Comments:** Please forward a fee. State: Rhode Island Filing Company: Blue Cross & Blue Shield of Rhode Island TOI/Sub-TOI: H15I Individual Health - Hospital/Surgical/Medical Expense/H15I.001 Health - Hospital/Surgical/Medical Expense Product Name: Direct Pay Project Name/Number: Direct Pay 2011 Filing/DP 11-18-11 # Post Submission Update Request Processed On 05/02/2013 Status: Allowed Created By: Processed By: Maria Casale Comments: Allowed into SERFF per Bela Gorman, 5-2-2013 email. # **Company Rate Information:** Company Name:Blue Cross & Blue Shield of Rhode Island Field Name Requested Change Prior Value Written Premium Change for this Program \$11585205 \$1158520 State: Rhode Island Filing Company: Blue Cross & Blue Shield of Rhode Island TOI/Sub-TOI: H15I Individual Health - Hospital/Surgical/Medical Expense/H15I.001 Health - Hospital/Surgical/Medical Expense Product Name: Direct Pay Project Name/Number: Direct Pay 2011 Filing/DP 11-18-11 # Post Submission Update Request Processed On 05/09/2013 Status: Allowed Created By: Processed By: Maria Casale Comments: Allowed for change in Benefit to "Increase". **Company Rate Information:** Company Name:Blue Cross & Blue Shield of Rhode Island Field Name Requested Change Prior Value REQUESTED RATE CHANGE INFORMATION: Benefit Change: Increase Decrease State: Rhode Island Filing Company: Blue Cross & Blue Shield of Rhode Island TOI/Sub-TOI: H15I Individual Health - Hospital/Surgical/Medical Expense/H15I.001 Health - Hospital/Surgical/Medical Expense Product Name: Direct Pay Project Name/Number: Direct Pay 2011 Filing/DP 11-18-11 # **Rate Information** Rate data applies to filing. Filing Method: Rate Change Type: Overall Percentage of Last Rate Revision: Effective Date of Last Rate Revision: O4/01/2012 Filing Method of Last Filing: SERFF # **Company Rate Information** | Company
Name: | Company
Rate
Change: | Overall %
Indicated
Change: | ı | Overall ⁹
Rate
Impact: | % | Cha | iten
mium
inge for
Program: | # of Polic
Holders A
for this P | Affected | | um for | Maximum
Change
(where rec | % Minimum %
Change
q'd): (where req'd): | |--|----------------------------|-----------------------------------|--------------|---|----------|-------|--------------------------------------|---------------------------------------|----------|---------|--------|---------------------------------|---| | Blue Cross & Blue
Shield of Rhode
Island | Increase | 18.100% | , | 18.100% | | \$11, | 585,205 | 10,182 | | \$64,00 | 6,656 | 57.400% | -61.900% | | | uct Type:
red Lives: | НМО | PPO
12,14 | | EPO | | POS | HSA
3,679 | HDH | Р | FFS | Other | | | Policy | / Holders: | | 7,834 | 4 | | | | 2,348 | | | | | | SERFF Tracking #: BCBS-128984378 State Tracking #: Company Tracking #: DP 1-1-2014 State: Rhode Island Filing Company: Blue Cross & Blue Shield of Rhode Island TOI/Sub-TOI: H15I Individual Health - Hospital/Surgical/Medical Expense/H15I.001 Health - Hospital/Surgical/Medical Expense Product Name: Direct Pay Project Name/Number: Direct Pay 2011 Filing/DP 11-18-11 # **Rate Review Detail** **COMPANY:** Company Name: Blue Cross & Blue Shield of Rhode Island HHS Issuer Id: 15287 Product Names: VantageBlue Direct 1000 BlueSolutions for HSA Direct 1500 VantageBlue SelectRI Direct 500 VantageBlue Direct 3000 BlueSolutions for HSA Direct 2600 VantageBlue SelectRI Direct 3000 VantageBlue Direct 5900 BlueSolutions for HSA Direct 5000 VantageBlue SelectRI Direct 5900 BlueSolutions for HSA Direct 2300 (off exchange only) Catastrophic Plan Trend Factors: Individual Plan Allowed Trend (annual): Medical trend is 7.4%; Rx trend (including new PBM) is -1.2%; overall trend is 5.6% FORMS: New Policy Forms: DP BXO BSHSA DEN (1-14), DP OOE BSHSA DEN (1-14), DP OOE BSHSA (1-14), DP OOE VB DEN (1-14), DP OOE VB (1-14), DP OOE VBS DEN (1-14), DP OOE VBS (1-14), DP OOE HMC2C - CAT DEN (1-14), DP OOE HMC2C - CAT (1-14) Affected Forms: Other Affected Forms: # REQUESTED RATE CHANGE INFORMATION: Change Period: Annual Member Months: 405,387 Benefit Change: Increase Percent Change Requested: Min: -61.9 Max: 57.4 Avg: 18.1 **PRIOR RATE:** Total Earned Premium: 64,276,496.00 Total Incurred Claims: 65,104,248.00 Annual \$: Min: 1,151.16 Max: 11,508.84 Avg: 4,062.73 **REQUESTED RATE:** Projected Earned Premium: 156,807,745.00 Projected Incurred Claims: 142,700,278.00 Annual \$: Min: 1,189.92 Max: 10,688.76 Avg: 4,641.72 State: Rhode Island Filing Company: Blue Cross & Blue Shield of Rhode Island TOI/Sub-TOI: H15I Individual Health - Hospital/Surgical/Medical Expense/H15I.001 Health - Hospital/Surgical/Medical Expense **Product Name:** Direct Pay Project Name/Number: Direct Pay 2011 Filing/DP 11-18-11 # Rate/Rule Schedule State: Rhode Island Filing Company: Blue Cross & Blue Shield of Rhode Island TOI/Sub-TOI: H15I Individual Health - Hospital/Surgical/Medical Expense/H15I.001 Health - Hospital/Surgical/Medical Expense Product Name: Direct Pay Project Name/Number: Direct Pay 2011 Filing/DP 11-18-11 | Item
No. | Schedule
Item
Status | Document Name | Affected Form Numbers (Separated with commas) | Rate Action | Rate Action Information | Attachments | |-------------|----------------------------|--------------------|---|-------------|-------------------------|---| | 1 | | cover memo | | New | | 2014 Direct Pay Cover
Memo FINAL w
signature 4_15_13.pdf, | | 2 | | health supplement | | New | | 2013 Rate Review
Process RI Annual
Health Statement
Supplement FINAL.pdf, | | 3 | | actuarial memo | | New | | 2014 Direct Pay Actuarial Memorandum Final.pdf, 2014 Direct Pay Actuarial Memorandum Appendices.pdf, | | 4 | | consumer narrative | | New | | DP Consumer Narrative FINAL 4_14_13.pdf, | | 5 | | rate attestation | | New | | DP Rate Attestation 4_15_13.pdf, | | 6 | | OHIC template | | New | | Revised 2013 Rate
Review Process OHIC
Template 3-11-13 Final
Direct Pay Filing
Version.pdf, | | 7 | | CMS template | | New | | plan_management_dat
a_templates_unified
final 5_15_13.pdf, | State: Rhode Island Filing Company: Blue Cross & Blue Shield of Rhode Island TOI/Sub-TOI: H15I Individual Health - Hospital/Surgical/Medical Expense/H15I.001 Health - Hospital/Surgical/Medical Expense Product Name: Direct Pay Project Name/Number: Direct Pay 2011 Filing/DP 11-18-11 | 8 | Actuarial Memo Addendum | New | 2 | 2014 Direct Pay | |---|-------------------------|-----|---|-----------------| | | | | | Actuarial Memo | | | | | | Addendum.pdf, | April 15, 2013 Mr. Christopher F. Koller Health Insurance Commissioner Office of Health Insurance Commissioner 1511 Pontiac Avenue, Bldg. 69-1 Cranston, Rhode Island 02920 **Subject**: Rates Applicable to Direct Pay Business: October, 1 2013 – December 31, 2013 January 1, 2014 – December 31, 2014 ### Dear Commissioner Koller: This letter and the enclosed documents comprise a rate filing by Blue Cross & Blue Shield of Rhode Island ("BCBSRI") and related rating information to be used in the individual market (also referred to as "Direct Pay"). The current rates available in the Direct Pay market were approved on February 29, 2012, and are effective through September 30, 2013. In order to simplify the transition to Affordable Care Act (ACA) requirements and minimize member disruption, BCBSRI is requesting approval to continue the currently approved rates through December 31, 2013. The AccessBlue premium assistance program will also remain in effect until December 31, 2013, and then will be eliminated. With the subsidies available under the ACA, this program will no longer be necessary. All subsequent portions of this letter and this filing are referring to rates to be effective January 1, 2014 through December 31, 2014. As you know, premium is driven primarily by medical expenses paid on behalf of our members. This equates to more than 85% of each premium dollar. In fact, in 2012, 96% of each direct pay premium dollar was used to pay for medical services our members received. Medical expenses are driven by both utilization (frequency and volume) of services and the cost of those services. # **Key Drivers for this Filing:** We have identified the following key factors driving our medical expenses: - Increases in inpatient costs per admission of 0.8%. - Increases in outpatient costs associated with injections and chemotherapy; including a 21% increase in price along with a 5% reduction in utilization. - Increases in outpatient surgery costs of approximately 9% from 2011 to 2012. - Increases in specialty pharmacy drug costs of 17% coupled with a utilization increase of 6%. - Increases in the state child immunization assessment results in a 0.7% increase in medical spend. In addition to medical expense
increases, BCBSRI has experienced historical losses in prior years that are contributing to the increase needed for 2014. As a result of these increased medical expenses, along with other factors discussed further in this letter, this filing reflects an overall average rate increase of 18.1%. As you know, the actual increase experienced by current members will vary based upon the age of each member the plan selected, whether the member is receiving AccessBlue premium assistance, and whether the individual is eligible for federal subsidies. The impact for current members will range from more than Mr. Christopher F. Koller April 15, 2013 Page 2 a 50% reduction to more than 50% increase. ### **Impact of the ACA:** In addition to the medical expense increases discussed above, this filing reflects the impacts of the ACA. The Health Insurer Tax, Transitional Reinsurance Fee, the Patient Centered Outcomes Research Trust Fund Fee and the federal Risk Adjuster Fee combine to add 3.7% to premiums for direct pay plans. The increase in this filing as a result of new ACA taxes and fees is offset by the temporary reinsurance payments that BCBSRI projects it will receive. It is important to note that the reinsurance program is temporary. During the subsequent two filing periods, the reinsurance program has sequential reductions and is phased out completely for the 2017 filing, eliminating the credit that has been applied to this filing. BCBSRI has significant concerns with the uncertainty of the risks associated with the implementation of individual exchanges and their associated impact to our cash flow and reserve position. Some examples include: - The vast majority of individuals expected to enroll in 2014 are currently uninsured and the health needs of this population are unknown. - Our current membership will likely experience behavior and utilization changes associated with richer benefits and premium subsidies. - The wide range of premium changes associated with the new rating rules established under the ACA will have an impact to our existing membership. - Small Group members are expected to shift to Direct Pay. The majority will be from groups with 1 member who have higher costs than the current Direct Pay market. # **Financial Stability:** BCBSRI is required by Rhode Island law to offer coverage in the individual market, and is committed to doing so; but, this obligation must be discharged in a fiscally prudent manner, balancing the need for affordability with the stability of the company. In prior filings, BCBSRI has made adjustments, both voluntarily and at the direction of the Office of Health Insurance Commissioner ("OHIC"), to subsidize rates in the individual market in order to keep rates affordable. The uncertainty caused by the ACA coupled with the anticipated growth of the individual market has the potential to significantly disrupt BCBSRI's financial stability. Between 2010 and 2012, BCBSRI experienced an operating loss for Direct Pay of more than \$10 million, with an additional loss of nearly \$8 million projected for 2013. These losses have put a strain on BCBSRI's reserves as well as our other lines of business for years. BCBSRI ranks last among Blue Cross and Blue Shield plans nationwide in financial strength as measured by Risk Based Capital ("RBC"). BCBSRI strongly believes these reserve levels are below an acceptable range given the current regulatory environment and uncertainty of risk associated with the ACA. As of March 31, 2013, our reserve level was 18.1% of premium. We have taken steps to strengthen our reserve position by selling some bonds which have a market value exceeding their statutory carrying values. This is a one-time, largely cosmetic step and does not obviate the need for improved financial results. We are still significantly below the recommended minimum reserve level of 23% of premium, cited in the Lewin Study for OHIC in August 2006. This study was done long before the establishment of the ACA and would likely result in a higher recommendation if updated today. In addition to the usual risks attendant to the health insurance business, the ACA poses new, massive uncertainties because it profoundly changes the way health insurance products are designed, priced and sold. Continued underwriting losses cannot be sustained. Therefore, in order to ensure BCBSRI's financial stability, a contribution to reserve is included in this filing of 2.34%. This is 2% above the contribution approved in prior filings, although there has been no actual contribution to reserves due to the operating losses described above. This requested contribution to reserve is still below the current approved Mr. Christopher F. Koller April 15, 2013 Page 3 contribution to reserve in the group market. In addition, this filing reflects fully allocated expenses for the individual market. ### Addressing Affordability: We recognize that providing affordable healthcare coverage is critical to our customers, members, and the Rhode Island economy. For these reasons, we have undertaken a number of initiatives designed to aggressively transform our business, improve internal operations, and moderate both medical and administrative expense trends. We continue to work collaboratively with our healthcare delivery system partners to develop and implement new approaches that pay for quality, not quantity, of care. These ongoing and important efforts have proven to be successful and are expected to continue for the coming years. Some of the measurable outcomes include: - We are committed to reducing operating expenses to achieve a total corporate administrative expense ratio of 12% of premium by 2014; - Professional Services costs have decreased by 2.7% due to innovative provider contracting arrangements and the establishment of an enhanced radiology management program; - A new pharmacy benefit management contract with Catamaran will mitigate pharmacy expenses in 2013 and beyond. This contract reduces the average annual premium increase in Direct Pay by 2.3%. *** Policy forms applicable to direct pay are being submitted concurrently with this filing. Attachment A to this letter lists the form numbers associated with this filing. We respectfully ask for your timely consideration and approval of the proposed premium rates as submitted. We believe that the proposed premium rates are in the best interest of both the public and the corporation and consistent with the proper conduct of our business. As always, we are available and prepared to respond to any questions you or your staff may have. Sincerely, Jeffrey McLane, FSA, MAAA Associate Actuary # Attachment A This rate filing is applicable to the following forms which have been submitted concurrently: DP BXO BSHSA DEN (1-14) DP OOE BSHSA DEN (1-14) DP OOE BSHSA (1-14) DP OOE VB DEN (1-14) DP OOE VB (1-14) DP OOE VBS DEN (1-14) DP OOE VBS (1-14) DP OOE HMC2C - CAT DEN (1-14) DP OOE HMC2C - CAT (1-14) The filing fee associated with the above form filings (SERFF Tracking Number: BCBS-128984114) is inclusive of the fees for this rate filing. # Rhode Island Health Statement Supplement Cover Sheet Company Name Blue Cross & Blue Shield of Rhode Island Enter NAIC# 53473 Reporting Year 2012 Enter DBR registration # (TPAs) Office of the Health Insurance Commissioner 1511 Pontiac Ave, Building #69 first floor Cranton, nt 0220 (401)462-9517 (401)462-9 | | 1 2 | | | | 3 4 | | | | | 5 | | 6 | | | | | | | | |----------|--|---------------------------|-------------------------|---------------------------|---|-------------------------|----------------------------|------------|------------------|---------------------------------------|-------------------------|-------------------|-------------------------|---------------------------------------|-----------------|------------|------------------------|--------------------|---| | Field | Line of Business Exhibit | Compr | rehensive/Major m | edical | | ASO/TPA | | Stop loss/ | Excess loss/Rein | surance | | Medicare Part C | | | Medicare Part D | | Medicare | Supplement Po | licies | | | | RI | Non-RI | All | RI | Non-RI
| All | RI | Non-RI | All | RI | Non-RI | All | RI | Non-RI | All | RI | Non-RI | All | | | Membership Data | Number of Polices or Certificates | 71,709 | 28,810 | 100,519 | 53,726 | 41,640 | 95,366 | | | - | 63,806 | 490 | 64,296 | | | - | 22,847 | 3,273 | 26,120 | | , L | Number of Covered Lives | 140,966 | 55,804 | 196,770 | 131,106 | 89,001 | 220,107 | | | - | 63,806 | 490 | 64,296 | | | - | 22,847 | 3,273 | 26,120 | | 1 _ | Member Months Number of Polices or Certificates (Plan | 1,714,263
69,260 | 674,630
20,656 | 2,388,893
89,916 | 1,573,386
39,112 | 1,067,531
7,830 | 2,640,917
46,942 | | | - | 765,584
61,298 | 6,852
478 | 772,436
61,776 | | | - | 270,141
294 | 38,333
55 | 308,474
349 | | - | Number of Covered Lives (Plans with | 137,405 | 44,129 | 181.534 | 97,583 | 19,910 | 117.493 | | | - | 61,298 | 478 | 61,776 | | | - | 294 | 55 | 349 | | - | Member Months (Plans with PD benef | 1,671,108 | 534,111 | 2,205,219 | 1,168,645 | 238,164 | 1,406,809 | 1 | | - | 734,288 | 6,668 | 740,956 | | | - | 3,487 | 663 | 4,150 | | | (| 1,071,100 | 001,111 | 2,200,210 | 1,100,010 | 200,101 | 1,100,000 | | | | 701,200 | 0,000 | , 10,000 | | | l l | 0,101 | 000 | 1,100 | _ | Premiums/Claims | 2 | Premium | 007 504 470 | 000 540 070 | 968,181,698 | 004 504 400 | 004 477 544 | 976,187,934 | 4 740 000 | | 5,740,651 | 040 044 000 | 0.754.000 | 384,937,516 | 40 404 754 | | 15,069,535 | 00 000 500 | F 000 040 | 53,964,484 | | | Claims/Medical Expenses | 607,561,173 | 228,543,679 | 836,104,852 | 604,521,100 | 321,177,511 | 925,698,610 | 1,746,906 | - | 1,746,906 | 340,614,326 | 3,754,606 | 344,368,932 | 12,161,754 | - | 12,161,754 | 39,898,520 | 5,980,610 | 45,879,130 | Inpatient Facility | Hospital | 1 In-state | 120,130,793 | 8,137,234 | 128,268,027 | 112,350,465 | 7,739,555 | | | | - | 101,718,035 | 945,807 | 102,663,843 | | | - | 3,580,528 | 151,436 | 3,731,964 | | <u> </u> | 2 Out-of-state | 29,627,002 | 48,187,328 | 77,814,330 | 25,491,434 | 77,143,129 | 102,634,564 | | | - | 7,582,481 | 243,240 | 7,825,721 | | | - | 1,428,487 | 689,760 | 2,118,247 | | <u> </u> | Total (Lines 1 + 2) | 149,757,795 | 56,324,562 | 206,082,357 | 137,841,899 | 84,882,684 | 222,724,584 | - 1 | - | - | 109,300,516 | 1,189,048 | 110,489,564 | - | | - | 5,009,015 | 841,195 | 5,850,211 | | <u> </u> | 4 In-state | 2,271,159 | 113,322 | 2,384,481 | 2,369,521 | 113,717 | 2,483,238 | Т | Т | | 27,658,325 | 608,904 | 28,267,229 | 1 | | | 4,095,901 | 120,288 | 4,216,188 | | 3 | 5 Out-of-state | 47,933 | 516,752 | 2,384,481
564,685 | 64,707 | 719,086 | 783,792 | + | | - | 148,248 | 11,642 | 159,890 | | | | 159,534 | 473,389 | 4,216,188 | | H | 6 Total (Lines 4 + 5) | 2,319,092 | 630,074 | 2,949,166 | 2,434,228 | 832,802 | 3,267,030 | - | _ | - | 27,806,573 | 620,546 | 28,427,119 | - | | - | 4,255,434 | 593,677 | 4,849,111 | | <u> </u> | Other | ,, | | ,, | , , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | .,, | | | | ,, | | .,, | | | | , | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | 7 In-state | 605 | - 1 | 605 | - 1 | - 1 | - 1 | | | - | | - 1 | - | | | | - 1 | - 1 | - | | | 8 Out-of-state | 605 | - | 605 | - | - | - | | | - | - | - | - | | | - | - | - | - | | L. | 9 Total (Lines 7 + 8) | 1,210 | - | 1,210 | - | - | - | - | - | - | - | - | - | - | - | - | | - | | | 1 | 0 Total Inpatient Facility (Lines 3 + 6 + 9) | 152,078,097 | 56,954,636 | 209,032,733 | 140,276,127 | 85,715,487 | 225,991,614 | - | - | - | 137,107,089 | 1,809,594 | 138,916,683 | - | - | - | 9,264,450 | 1,434,872 | 10,699,322 | 4 | Outpatient Facility | L | Hospital | | | | | 1 | | | | | | | | - | | | | | | | 1 | 1 In-state 2 Out-of-state | 103,520,134
26,421,813 | 6,724,221
50,617,186 | 110,244,356
77.038.998 | 116,746,148
23,422,914 | 6,887,233
84.620,135 | 123,633,380
108.043.049 | | | - | 44,152,534
3,019,458 | 339,141
67,818 | 44,491,676
3.087,275 | | | - | 6,285,418
1,089,056 | 214,952
835,447 | 6,500,369
1,924,503 | | 1 | 3 Total (Lines 11 + 12) | 129,941,947 | 57,341,407 | 187,283,354 | 140,169,062 | 91,507,367 | | | _ | - : | 47,171,992 | 406,959 | 47,578,951 | | | | 7,374,473 | 1,050,399 | 8,424,872 | | H. | SNF | 123,341,347 | 37,341,407 | 107,203,334 | 140,103,002 | 91,307,307 | 231,070,429 | | - | | 47,171,332 | 400,939 | 47,570,951 | | | | 7,574,475 | 1,030,333 | 0,424,072 | | 1 | 4 In-state | 3,260 | - | 3,260 | 28,835 | - | 28,835 | | | - | 1,542,821 | 47,284 | 1,590,105 | | | - | 34,127 | 764 | 34,891 | | 1 | 5 Out-of-state | - | 346 | 346 | - | 6,200 | 6,200 | | | - | 1,773 | - | 1,773 | | | - | 3,344 | 10,503 | 13,847 | | 1 | 6 Total (Lines 14 + 15) | 3,260 | 346 | 3,606 | 28,835 | 6,200 | 35,035 | - | - | - | 1,544,594 | 47,284 | 1,591,878 | - | - | - | 37,471 | 11,266 | 48,737 | | | Freestanding Ambulatory Care Facility | 1 | 7 In-state | 13,877,685 | 782,798 | 14,660,482 | 19,564,056 | 1,086,389 | 20,650,444 | | | - | 6,303,850 | 42,241 | 6,346,091 | | | - | 599,207 | 24,096 | 623,303 | | 1 | 8 Out-of-state
9 Total (Lines 17 +18) | 1,967,275
15.844.960 | 2,938,771
3,721,569 | 4,906,046
19,566,528 | 3,182,194
22,746,250 | 6,491,257
7,577,645 | 9,673,451
30.323.895 | | | - | 1,564,588
7.868,438 | 23,021
65,263 | 1,587,609
7,933,701 | | | - | 31,962
631,169 | 16,562
40,659 | 48,524
671,828 | | H | Other | 10,044,900 | 3,721,309 | 19,000,020 | 22,140,230 | 1,011,045 | 30,323,095 | | - | | 1,000,430 | 00,203 | 1,500,101 | - | | | 031,109 | 40,009 | 011,020 | | 2 | 0 In-state | 8,674,373 | 926,898 | 9,601,271 | 6,995,826 | 288,224 | 7,284,050 | | | - | 18,326,149 | 185,591 | 18,511,740 | | | - 1 | 1,721,301 | 33,240 | 1,754,542 | | 2 | Out-of-state | 1,839,255 | 4,527,935 | 6,367,190 | 1,620,743 | 6,797,248 | 8,417,991 | | | - 1 | 235,599 | 15,401 | 251,000 | | | - | 82,431 | 125,542 | 207,973 | | 2 | 2 Total (Lines 20 + 21) | 10,513,628 | 5,454,834 | 15,968,461 | 8,616,569 | 7,085,472 | 15,702,041 | - | - | - | 18,561,748 | 200,992 | 18,762,740 | - | - | - | 1,803,732 | 158,782 | 1,962,515 | | 2 | 3 Total Outpatient Facility (Lines 13 + 16 + 1 | 156,303,794 | 66,518,155 | 222,821,950 | 171,560,716 | 106,176,684 | 277,737,400 | - | - | - | 75,146,772 | 720,498 | 75,867,270 | - | - | - | 9,846,846 | 1,261,106 | 11,107,952 | 5 | Primary Care | 2 | 4 Total Primary Care | 29,322,775 | 2,734,251 | 32,057,027 | 30,264,628 | 2,305,718 | 32,570,346 | | | - | 11,434,615 | 117,141 | 11,551,755 | | • | - | 1,895,448 | 82,940 | 1,978,388 | | | | | | | | · | | · | | · · · · · · · · · · · · · · · · · · · | | | · | · · · · · · · · · · · · · · · · · · · | | <u> </u> | | | | | 1 | Pharmacy | 6 2 | 5 Total Pharmacy | 112,126,142 | 32,787 907 | 144,914,049 | 102,193,138 | 18.742 299 | 120,935,437 | ı | П | . 1 | 35,026,616 | 398,702 | 35,425,319 | | | | 1.161.871 | 430,764 | 1,592,635 | | 12 | | | 52,757,557 | ,0 17,078 | . 02, . 00, 100 | . 5,. 12,255 | .20,000,407 | L | | L | 55,525,510 | 330,702 | 33, 20,019 | | | ı l | .,.51,571 | .50,704 | .,002,00 | L | Medical/Surgical other than primary ca | 7 2 | 6 In-state | 104,727,981 | 6,778,719 | | 135,117,484 | 7,882,386 | | | | - | 67,301,798 | 470,670 | 67,772,468 | | | - | 15,016,122 | 486,062 | 15,502,184 | | 2 | 7 Out-of-state | 22,715,637 | 60,163,883 | 82,879,520 | 22,319,502 | 99,592,563 | | | | - | 5,335,495 | 136,289 | 5,471,784 | | | - | 2,713,785 | 2,284,864 | 4,998,649 | | | 8 Total Other Medical/Surgical (Lines 26 + 2 | 127,443,618 | 66,942,602 | 194,386,220 | 157,436,986 | 107,474,949 | 264,911,934 | - | - | - | 72,637,293 | 606,959 | 73,244,252 | - | | - | 17,729,906 | 2,770,927 | 20,500,833 | All other payments to medical provider | 'S | | | | | | | | | | | | | | | | | | | 8 2 | 9 Total | | 2,606,127 | 32,892,873 | 2,789,505 | 762,374 | 3,551,880 | 1,746,906 | | 1,746,906 | 9,261,941 | 101,713 | 9,363,653 | 12,161,754 | | 12,161,754 | | | - | 7 | | | 8 | | 9 | | | | 10 | | 11 | | | |-------------|--------------------|------|----|-----------------|-----|------------|-------------|------------|------------|------------------|--------------|-------------------------|------------------------|--------------------------| | | Medicaid/Other pub | olic | | Student blanket | | | Dental Only | | Other Me | edical Non-Compr | ehensive | Total (Ad | ross all lines of bu | ısiness) | | RI | Non-RI | All | RI | Non-RI | All | RI | Non-RI | All | RI | Non-RI | All | RI | Non-RI | All | | | | | | | | | | | | | | | | | | - | | - | | | - | 45,034 | 10,645 | 55,679 | | | - | 257,122 | 84,858 | 341,980 | | | | - | | | | 80,510 | 22,428 | 102,938 | | | - | 439,235 | 170,996 | 610,231 | | | | - | | | - | 949,031 | 254,780 | 1,203,811 | | | - | 5,272,405 | 2,042,126 | 7,314,531 | | | | - | | | - | - | | - | | | - | 169,964 | 29,019 | 198,983 | | | | - | | | - | - | | - | | | - | 296,580 | 64,572 | 361,152 | | | | - | | | - | - | | - | | | - | 3,577,528 | 779,606 | 4,357,134 | - | | | - | | I | 28,710,508 | | | 101,536,145 | - 1 | - 1 | 2,534,328,471 | | | | | | | - | 18,389,840 | 5,025,959 | 23,415,799 | 94,279,601 | _ | 94,279,601 | 1,719,173,219 | 564,482,364 | 2,283,655,584 | | - | | L | | l l | | 10,000,010 | 0,020,000 | 20,110,100 | 0.,2.0,00. | | 0.1,2.10,001 | 1,1 10,110,210 | 001,102,001 | 2,200,000,001 | |
 | - | | | - | | | - | | | - | 337,779,822 | 16,974,032 | 354,753,854 | | | | - | | | - | | | - | | | - | 64,129,404 | 126,263,457 | 190,392,861 | | - | - | - | - | - | | - | - | - | - | | | 401,909,226 | 143,237,489 | 545,146,715 | - | | | • | | | - | | | - | 36,394,906 | 956,230 | 37,351,136 | | - | _ | - | | | - | | | - | | | - | 420,421 | 1,720,869 | 2,141,290 | | | - | - | - | - | - | - | - | - | - | - | - | 36,815,327 | 2,677,099 | 39,492,426 | | | | | | | | | | | | | | 005 | | 005 | | - | | - | | | | | | - | | | - | 605
605 | - | 605
605 | | - | - | - | _ | - | - | _ | - | - | - | - | - | 1,210 | - | 1,210 | | | | - | - | - | - | - | | | - | | - | 438,725,763 | 145,914,588 | 584,640,351 | | | | L | | | | | | | | | | 400,720,700 | 140,014,000 | 004,040,001 | - | | | - | | | - | | | - | 270,704,234 | 14,165,547 | 284,869,781 | | | | - | | | | | | - | | | - | 53,953,240 | 136,140,586 | 190,093,826 | | - | - | - | - | - | - | - | - | - | - | | - | 324,657,474 | 150,306,133 | 474,963,607 | - | | | - | | | - | | | - | 1,609,043 | 48,048 | 1,657,091 | | | | - | | | - | | | - | | | - | 5,117 | 17,048 | 22,166 | | - | - | - | - | - | - | - | - | - | - | - | - | 1,614,161 | 65,097 | 1,679,257 | | | | _ | | 1 | - | | 1 | - 1 | | | - | 40 244 707 | 4 02E E24 | 42 200 224 | | - | _ | - | | | - | | | - | | | - | 40,344,797
6,746,020 | 1,935,524
9,469,611 | 42,280,321
16,215,631 | | | _ | | | - | - | - | _ | - | - | - | - | 47,090,817 | 11,405,135 | 58,495,952 | | | | | | 1 | | | <u>_</u> | | | | | ,550,017 | , 200, 100 | 55, 755,552 | | | | - | | | - | I | T | - 1 | | | - | 35,717,649 | 1,433,953 | 37,151,603 | | | | - | | | - | | | - | | | - | 3,778,028 | 11,466,126 | 15,244,154 | | - | - | - | - | - | - | - | - | - | - | - | - | 39,495,677 | 12,900,080 | 52,395,756 | | - | - | - | - | - | | - | - | - | - | • | - | 412,858,128 | 174,676,444 | 587,534,572 | - | | | - | | | - | | | - | 72,917,466 | 5,240,050 | 78,157,516 | - | | 1 | - | | 1 | - 1 | 1 | | - | 250,507,767 | E2 2E0 672 T | 302,867,440 | | | | | | l | - | | | - | | | | 250,507,767 | 52,359,673 | 302,001,440 | - | | | _ | ı | 1 | - 1 | | | - | 322,163,384 | 15,617,837 | 337,781,221 | | — | + | - | | | - | | | - | | | - | 53,084,419 | 162,177,599 | 215,262,017 | | - | - | - | - | - | - | - | - | - | - | | - | 375,247,803 | 177,795,435 | 553,043,239 | | - | • | • | | | | | | | | | | 5. 2,2 ,300 | , , | - | | | - | 18,389,840 | 5,025,959 | 23,415,799 | 94,279,601 | | 94,279,601 | 168,916,292 | 8,496,174 | 177,412,466 | 1 | Ī | | 2 | | | 3 | 1 | | 4 | | |-------|--|-------------------------|-------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|--------------------------|----|-----------------------|-----| | | Market Exhibit (For Comprehensive/Major | | • | | | | | | | | | · · · | | | Field | Medical Line of Business) | | Individual | | | Small Group | | | l C | | | Ai-ti | | | Field | Medical Line of Business) | RI | Non-RI | All | RI | Non-RI | All | RI | Large Group
Non-RI | All | RI | Association
Non-RI | All | | 1 1 | Membership Data | | | | | | | | | | | | | | | Number of Polices or Certificates | 10,250 | 76 | 10,326 | 27,077 | 4,650 | 31,727 | 34,382 | 24,084 | 58,466 | | | - | | | Number of Covered Lives | 15,838 | 130 | 15,968 | 52,640 | 10,064 | 62,704 | 72,488 | 45,610 | 118,098 | | | - | | 1 | Member Months | 184,960 | 2,262 | 187,222 | 644,308 | 124,733 | 769,041 | 884,995 | 547,635 | 1,432,630 | | | - | | | Number of Polices or Certificates (Plans with PD benefits) | 10,250 | 76 | 10,326 | 27,077 | 4,650 | 31,727 | 31,933 | 15,930 | 47,863 | | | - | | | Number of Covered Lives (Plans with PD benefits) Member Months (Plans with PD benefits) | 15,838
184,960 | 130
2,262 | 15,968
187,222 | 52,640
644,308 | 10,064
124,733 | 62,704
769,041 | 68,927
841,840 | 33,935
407,116 | 102,862
1,248,956 | | | - | | | Welliber Workins (Flans with FD benefits) | 184,960 | 2,202 | 167,222 | 644,308 | 124,733 | 769,041 | 841,840 | 407,116 | 1,248,956 | | l | | | | | | | | | | | | | | | | | | | Premiums/Claims | | | | | | | | | | | | | | 2 | Premium | | | 68,052,926 | | | 334,330,036 | | | 565,798,736 | | | - | | | Claims/Medical Expenses | 63,084,584 | 1,112,834 | 64,197,418 | 230,764,685 | 45,489,854 | 276,254,540 | 313,711,299 | 181,940,990 | 495,652,289 | - | - | - | | | • | | | _ | | | - | | | = | | | | | | Innationt Equility | | | | | | | | | | | | | | | Inpatient Facility Hospital | | | | | | | | | | | | | | | 1 In-state | 12,416,660 | 85,394 | 12,502,053 | 39,724,967 | 2,609,660 | 42,334,626 | 67,989,166 | 5,442,181 | 73,431,347 | | 1 | - 1 | | | 2 Out-of-state | 5,160,262 | 365,558 | 5,525,819 | 11,391,944 | 7,347,339 | 18,739,283 | 13,074,797 | 40,474,431 | 53,549,228 | | + | - | | | 3 Total (Lines 1 + 2) | 17,576,921 | 450,952 | 18,027,873 | 51,116,911 | 9,956,998 | 61,073,909 | 81,063,963 | 45,916,612 | 126,980,575 | - | - | - | | | SNF | | | | | | | | | | | | | | 3 | 4 In-state | 702,554 | - | 702,554 | 578,107 | 8,737 | 586,844 | 990,498 | 104,585 | 1,095,083 | | | - | | " | 5 Out-of-state | 6,839 | - | 6,839 | 11,750 | 42,242 | 53,993 | 29,343 | 474,510 | 503,853 | | | - | | | 6 Total (Lines 4 + 5) | 709,393 | - 1 | 709,393 | 589,858 | 50,979 | 640,837 | 1,019,841 | 579,095 | 1,598,936 | - | | - | | | Other 7 In-state | - | | | | - | | eor I | | COT 1 | | | | | | 7 In-state
8 Out-of-state | - | - | | - | - | - | 605 | - | 605 | | | | | | 9 Total (Lines 7 + 8) | - | | - | - | - | - | 605 | - | 605 | - | _ | - | | | 10 Total Inpatient Facility (Lines 3 + 6 + 9) | 18,286,314 | 450,952 | 18,737,266 | 51,706,768 | 10,007,977 | 61,714,746 | 82,084,409 | 46,495,707 | 128,580,116 | - | - | - | | | | | | - | • | | | | | - | | • | | | | | | | | | | | | | | | | | | | Outpatient Facility | | | | | | | | | | | | | | | Hospital In-state | 8,360,849 | 37,894 | 8,398,743 | 38,985,571 | 2,521,020 | 41,506,591 | 56,173,714 | 4.165.308 | 60.339.022 | | | | | | 12 Out-of-state | 3,284,181 | 158,608 | 3,442,788 | 12,468,833 | 8,729,282 | 21,198,115 | 10,668,799 | 41,729,297 | 52,398,095 | | | | | | 13 Total (Lines 11 + 12) | 11,645,030 | 196,502 | 11,841,532 | 51,454,404 | 11,250,301 | 62,704,706 | 66,842,513 | 45,894,604 | 112,737,117 | - | - | - | | | SNF | | · · · | | | | | <u> </u> | | | | | | | | 14 In-state | - | - | - | 845 | - | 845 | 2,415 | - | 2,415 | | | - | | | 15 Out-of-state | - | - | - | - | - | - | - | 346 | 346 | | | - | | 4 | 16 Total (Lines 14 + 15) | - | - | - | 845 | - | 845 | 2,415 | 346 | 2,761 | | | - | | | Freestanding Ambulatory Care Facility 17 In-state | 994,943 | 5,367 | 1,000,310 | 4,575,455 | 273,334 | 4,848,789 | 8,307,287 | 504,097 | 8,811,384 | 1 | - | _ | | | 18 Out-of-state | 122,862 | 2,218 | 125,080 | 569,687 | 228,204 | 797,891 | 1,274,726 | 2,708,349 | 3,983,075 | | | | | | 19 Total (Lines 17 + 18) | 1,117,805 | 7,585 | 1,125,389 | 5,145,142 | 501,538 | 5,646,680 | 9,582,013 | 3,212,445 | 12,794,458 | - | - | - | | | Other | | | | | | | | <u> </u> | | | | | | | 20 In-state | 1,021,620 | 2,086 | 1,023,707 | 3,774,939 | 690,734 | 4,465,672 | 3,877,814 | 234,079 | 4,111,892 | | | - | | | 21 Out-of-state | 337,769 | 8,144 | 345,912 | 860,514 | 658,004 | 1,518,518 | 640,972 | 3,861,787 | 4,502,759 | | | - | | | 22 Total (Lines 20 + 21) 23 Total Outpatient Facility (Lines 13 + 16 + 19 + 22) | 1,359,389
14,122,223 | 10,230
214,316 | 1,369,619
14,336,540 | 4,635,453
61,235,845 | 1,348,738
13,100,577 | 5,984,191
74,336,422 | 4,518,785
80,945,726 | 4,095,866
53,203,262 | 8,614,651
134,148,988 | - | - | - | | ш | 20 Total Outpatient Facility (Lines 13 + 10 + 19 + 22) | 14,122,223 | 214,310 | 14,330,340 | 01,230,845 | 13,100,577 | 14,330,422 | 00,945,726 | 33,203,202 | 134,140,908 | • | - | - | | | | | | | | | | | | | | | | | - | Primary Care | | | | | | | | | | | | | | 5 | 24 Total Primary Care | 2,674,360 | 21,237 | 2,695,597 | 11,320,023 | 954,551 | 12,274,574 | 15,328,393 | 1,758,463 | 17,086,856 | | | - 1 | | | | | | | | | | | | • | | | | | | Dharmany | | | | | | | | | | | | | | 6 | Pharmacy 25 Tetal Pharmacy | 15 004 407 | 101 504 | 15 105 000 | 4E 974 440 | 0 200 004 | E2 050 04 4 | E4 7E0 000 | 24 245 474 | 76,000,007 | | | | | | 25 Total Pharmacy | 15,004,107 | 191,531 | 15,195,638 | 45,371,410 | 8,280,904 | 53,652,314 | 51,750,626 | 24,315,471 | 76,066,097 | | | - | | | | | | | | | | | | | | | | | | Medical/Surgical other than primary care | | | | | | | | | | | | | | | 26 In-state | 8,561,337 | 51,252 | 8,612,589 | 40,895,450 | 2,544,966 | 43,440,416 | 55,271,194 | 4,182,501 | 59,453,695 | | 1 | - 1 | | 7 | 27 Out-of-state | 3,134,211 | 157,269 | 3,291,481 | 9,509,630 | 10,129,776 | 19,639,406 | 10,071,796 | 49,876,838 | 59,948,634 | | | - | | | 28 Total Other Medical/Surgical (Lines 26 + 27) | 11,695,549 | 208,521 | 11,904,070 | 50,405,080 | 12,674,742 | 63,079,822 | 65,342,990 | 54,059,338 | 119,402,328 | - | - | - | | | | | | | | | - | | - | | | | | | | All other recovered to madical annuitant | | | | | | | | | | | | | | 8 | All other payments to medical providers | 4 202 024 | 20.070 | 4 220 207 | 40 705 550 |
474.400 | 44.400.000 | 40 0E0 455 T | 0.400.740 | 20 207 004 | | | | | | 29 Total | 1,302,031 | 26,276 | 1,328,307 | 10,725,559 | 471,103 | 11,196,662 | 18,259,155 | 2,108,749 | 20,367,904 | | | - | | | | | | | | | | | | | | | | | | 5 | | | 6 | | | 7 | | | 8 | | | | |----------|----------|-----|------------|-----------|---------------------------|------|--------------|----------|---------------------------|------------------------|------------------------------|--|--| | | | | | | | | | | | | | | | | | Trust | | Federal E | mployee H | ealth Benefit Plan | Othe | er Health Ma | arket | Tot | al (Across all m | arkets) | | | | RI | Non-RI | All | RI | Non-RI | All | RI | Non-RI | All | RI | Non-RI | All | - : | | | - | | | - | 71,709
140,966 | 28,810
55,804 | 100,519
196,770 | | | | | | | | | - | | | - | 1,714,263 | 674,630 | 2,388,893 | | | | | | | | | - | | | - | 69,260 | 20,656 | 89,916 | | | | | | - | | | - | | | - | 137,405 | 44,129 | 181,534 | | | | | | • | | | - | | | - | 1,671,108 | 534,111 | 2,205,219 | 1 | | | | | | | | 1 | | | | | | _ | | 94,279,601 | | 101,536,145
94,279,601 | | _ | - | 701,840,169 | 228,543,679 | 1,069,717,843
930,383,848 | | | | | | - | 94,279,001 | _ | 94,279,001 | | | _ | 701,640,169 | 220,343,079 | 930,363,646 | - | | | - | | | - | 120,130,793 | 8,137,234 | 128,268,027 | | | | | | - | | | - | | | - | 29,627,002 | 48,187,328 | 77,814,330 | | | | - | - | - | | - | - | - | - | - | 149,757,795 | 56,324,562 | 206,082,357 | 1 | - | | | - | | | - | 2,271,159 | 113,322 | 2,384,481 | | | | | _ | - | | | - | | | - | 47,933 | 516,752 | 564,685 | | | | | | _ | - | - | - | - | - | | 2,319,092 | 630,074 | 2,949,166 | | | | | 1 | - | | | _ | | 1 | - | 605 | - | 605 | | | | | | | | | - | | | - | - | - | - | | | | - | - | - | - | - | - | - | - | - | 605 | - | 605 | | | | - | | | - | - | - | - | | - | 152,077,492 | 56,954,636 | 209,032,128 | | | | <u>-</u> | _ | - | | | _ | | _ | - | 402 500 424 | 6,724,221 | 110,244,356 | | | | | | - | | | - | | | - | 103,520,134
26,421,813 | 50,617,186 | 77,038,998 | | | | - | - | - | _ | - | - | | - | - | 129,941,947 | 57,341,407 | 187,283,354 | | | | | <u> </u> | | | | | | | <u> </u> | | 0.,0, | , | | | | | | - | I | | - | | | - | 3,260 | - | 3,260 | | | | | | | | | - | | | - | - | 346 | 346 | | | | - | - | - | - | - | - | - | - | - | 3,260 | 346 | 3,606 | | | | | _ | , | | | | | | | | | | | | | | | - | | | - | | | - | 13,877,685 | 782,798 | 14,660,482 | | | | | _ | - | | | - | - | _ | - | 1,967,275
15,844,960 | 2,938,771
3,721,569 | 4,906,046
19,566,528 | | | | <u> </u> | | | | | | | | | 10,044,300 | 5,721,509 | 13,300,320 | | | | | | - | | | - | | | - | 8,674,373 | 926,898 | 9,601,271 | | | | | | - | | | - | | | - | 1,839,255 | 4,527,935 | 6,367,190 | | | | - | - | - | - | - | - | | - | - | 10,513,628 | 5,454,834 | 15,968,461 | | | | | - | - | - | - | - | - | | - | 156,303,794 | 66,518,155 | 222,821,950 | - | _ | | - | | | - | 29,322,775 | 2,734,251 | 32,057,027 | | | | | 1 | | | | - | | 1 | <u> </u> | 23,322,175 | ا نک,۱۵4,۷ ا | 32,031,021 | - | | | - | | | - | 112,126,142 | 32,787,907 | 144,914,049 | - | | | - | | | - | 104,727,981 | 6,778,719 | 111,506,700 | | | | | | - | _ | | - | | | - | 22,715,637 | 60,163,883 | 82,879,520 | | | | | | - | - | - | - | - | | _ | 127,443,618 | 66,942,602 | 194,386,220 | - | 94,279,601 | | 94,279,601 | | | - | 124,566,347 | 2,606,127 | 127,172,474 | | | | | • | | | | | | | • | | | | | | # **Actuarial Memorandum - Direct Pay** # **General Information** # **Company Identifying Information** Company Legal Name: Blue Cross & Blue Shield of Rhode Island ("BCBSRI") State: Rhode IslandHIOS Issuer ID: 15287Market: Individual Plans • Effective Date: January 1, 2014 # **Company Contact Information** • Primary Contact Name: Jeffrey McLane • Primary Contact Telephone Number: 401-459-5390 Primary Contact Email Address: <u>Jeffrey.McLane@BCBSRI.org</u> # Proposed Rate Increase(s) Effective 1/1/2014 BCBSRI will introduce a new portfolio of plans in the individual market (also referred to as "direct pay"). The overall average increase in premium rates was not developed as increases to the individual plans, but to the entire block of business. Pricing differences among the plans are based on differences in the benefits of the new portfolio. The overall average increase, without benefit changes, is 18.1%. With benefit changes and other ACA reforms, the average premium for the individual market is increasing by 13.1%, but the impact on any given individual currently enrolled in an individual plan will range from a decrease of more than 50% to an increase of more than 50% depending on the age of the enrollee, the plan selected, whether the individual is currently enrolled in BCBSRI's AccessBlue program, and whether the individual is eligible for federal subsidies. The overall average increase is driven by a number of significant factors that are outlined below. Further details on each of these factors are given later in this memorandum. **Claims Trend and Base Experience** – Projected claims are developed by applying trend factors to the base period experience. **Operating Expense** – Due to affordability concerns in prior filings and the Office of the Health Insurance Commissioner ("OHIC") rate decisions, current rates do not reflect an appropriate full allocation of expenses. As the individual market grows considerably in size, however, this line of business must cover its share of operating expenses. **State Assessments** – Prior rate decisions did not allow rates to reflect the full impact of State Assessments. This filing reflects the full allocation of these assessments as well as increases in those assessments imposed by the State. Base Modifications – The Affordable Care Act (ACA) will cause large changes in the population of the individual market. These include the migration into the direct pay pool of the members of the Pre-Existing Condition Insurance Plan ("PCIP") and Sole Proprietors from the Small Group market, other migration from the Group market, and the entrance of individuals who are currently uninsured. Disruption to the current rating rules such as removal of the Underwritten Pool and elimination of gender rating will lead to greater adverse selection than is seen in today's market. Members who are currently uninsured are also expected to have a level of pent-up demand. **New Taxes and Fees** – Rates must now reflect the Health Insurer Fee, the Reinsurance Fee, the Patient Centered Outcomes Research Trust Fund Fee, and the fee for administration of the Risk Adjuster program. Premium Stabilizers – The temporary federal reinsurance program will provide payments in the individual market that will lower the overall increase needed for 2014 premium rates. BCBSRI is currently the only insurer in the individual market in Rhode Island, and premium rates in this filing were developed to reflect the entire anticipated individual market for 2014. Differences may develop in the risk profile of the membership of different carriers, but it is presumed that any shift in the risk would be offset by a risk adjuster payment. Due to the speculative nature of any assumptions relating to risk adjustment, none are reflected in this filing. **Contribution to Reserves** – As a result of affordability concerns, current rates do not reflect any provision for a contribution to reserves. As this segment grows, it is critical to ensure that an appropriate contribution to reserve is included in order to ensure the financial solvency of BCBSRI. # **Experience Period Premium and Claims** ### **Paid Through Date** The date through which payments have been made on claims incurred during the experience period is February 28, 2013. The experience period reflects Direct Pay and PCIP claims. # Premiums (net of MLR Rebate) in Experience Period The earned premium prior to MLR rebates for the calendar year 2012 experience period is \$68,167,816. For Direct Pay, earned premium prior to MLR rebates is calculated as the sum of contracts times rates. Contracts and rates are categorized by health status (guaranteed issue pool versus preferred pool), plan, age, gender (preferred pool only), and individual versus family. Rates and number of contracts are then multiplied for each cohort (i.e. Preferred (Pool I), VantageBlue Direct 1000, under age 21, Male, and Single.) The premium for each cohort is then summed to produce total quarterly and annual earned premium. For PCIP, earned premium includes two components. The first is the member paid portion, represented as rates multiplied by contracts, for each cohort. The second component reflects revenue that is recorded for the Department of Health and Human Services subsidy in order to meet the shortfall in the difference between a) subscriber premiums received, and b) medical claims and administrative expenses paid net of investment income. The amount of MLR rebates refunded for the market during the experience period year 2012 is \$0. # Allowed and Incurred Claims Incurred During the Experience Period The amount of incurred claims processed through our claims system for the experience period 2012 is \$61,630,557. The amount of incurred claims processed outside of our claims system is \$548,404. The best estimate of experience period claims incurred but not
paid as of the paid through date of February 28, 2013 is \$926,266. The amount of allowed claims processed through our claims system for the experience period 2012 is \$80,911,227. The amount of allowed claims processed outside of our claims system is \$844,590. The best estimate of experience period allowed claims incurred but not paid as of the paid through date stated above is \$1,210,878. Allowed claims are developed by summing paid amount, coinsurance, co-pay and deductible. In order to estimate claims incurred but not paid, Direct Pay-specific lag triangles are created for each line of business (Inpatient, Outpatient, Medical/Surgical and Prescription Drugs). Three and six month averages based on allowed claims experience for the last three years are used to calculate monthly multiplicative completion factors. See Appendix A: Base Claims Development. # **Benefit Categories** Inpatient services are those received during a patient's hospital stay and these claims fall into the Inpatient Hospital category. Outpatient services are those that a member receives without being admitted to a hospital (e.g., X-rays, lab tests, and some surgical procedures) and these claims fall into the Outpatient Hospital category. Primary care claims are routine healthcare services, including preventive care. Other Medical/Surgical category represents all other claims for professional services that are not primary care. All retail/mail order pharmacy claims are included in the Prescription Drug category. The benefit category "Other" (Claims not otherwise categorized) represents state assessments, which encompass adult immunizations, child immunizations and a children's health account (used to fund various programs for children.) # **Projection Factors** # Changes in the Morbidity of the Insured Population The ACA will cause major changes in the population of the Individual Market in Rhode Island. The development of this filing utilized the combination of five populations. - 1) Current Direct Pay Enrollment It is assumed that the majority of members currently enrolled in Direct Pay will remain in the individual market. However, due to the elimination of the underwritten pool and gender rating, many of the healthier members will see significant rate increases beyond the impact of the average rate increase. This will result in a higher level of selection in those choosing to purchase insurance. To account for this, a high level assumption was made that 15% of the underwritten pool will drop coverage. - 2) PCIP It is assumed that all members of the PCIP plan will transition to the individual market. - 3) Sole Proprietors Sole Proprietors currently may choose between the individual and small group markets. Those who can pass underwriting are more likely to choose the individual market, while those who cannot pass underwriting are more likely to choose a small group plan. Current guidance from the OHIC does not require these members to move to the individual market in 2014. However, with the impacts of ACA (removal of underwriting, reinsurance credits and premium subsidies), many of the sole proprietors will find the Direct Pay market more attractive. Within BCBSRI's small group data, it is not possible to distinguish a sole proprietor from a group that has only one subscriber. Through discussion with Sales and Marketing, we made an assumption that 60% of the groups with one subscriber are sole proprietors. A further assumption was made that 60% of this membership will move to an individual plan in 2014. 4) Individuals Whose Employers Decide to Drop Coverage – Once these members are dropped from group coverage, they will have similar morbidity and selection issues as the currently insured individuals. Their claims, therefore, are based on the combination of the current Direct Pay population (with the selection adjustment discussed above) and the Sole Proprietors currently in the Small Group market. The high cost individuals in the PCIP plan were not included in the assumption for this population. 5) Currently Uninsured – This population is also assumed to be similar to the currently insured individuals and uses the same assumptions as cohort #4, with an additional assumption for pent-up demand. As these members currently have no coverage, they may have conditions which have not been treated as well as medical issues that have not even been identified to date. The Wakely Report (Actuarial Analysis: Impact of the ACA on Small Group and Non-Group Market Premiums in Rhode Island Dec 13, 2011) indicates an impact of pent-up demand of between 3 and 4 percent. We have used the low end of that range and assumed it would have a 3% impact. The assumed claims for each of these cohorts were weighted together to determine the population adjustment needed to be applied to the base data for the current population. See Appendix B: Population Adjustment. The Wakely Report indicated that a best estimate of the morbidity change in Rhode Island due to ACA changes was a 5% increase. Their analysis was intended to be reflective of the impact of the ACA requirements in 2017 and later when the burden of pent-up demand would be reduced. Additionally the Wakely Report did not include the impact of the migration of a large number of sole proprietors from the small group to the individual market. After adjusting for these differences the equivalent morbidity change we are assuming is a 3.5% increase versus Wakely's estimate of 5%. # **Changes in Benefits** The experience period was adjusted to include the new coverage of pediatric dental (off exchange only) and pediatric vision, and also to account for the removal of the annual limit on early intervention services. The pediatric dental expense was based on commercial group experience for CY 2012 for members under age 19 with the appropriate dental benefits applied. The pediatric vision expense is based on an estimated pmpm (per member per month) for covering this benefit as supplied to BCBSRI by DavisVision. The additional expense on early intervention claims is based on commercial group experience. (See Paid to Allowed Ratio section below for additional information.) An adjustment was also made to remove the non-EHB coverage of benefits associated with 45 C.F.R. section 156.280(d)(1). For plans sold on the exchange, the prescribed cost of \$1 will be added to the average premium for each plan (in accordance with 45 C.F.R. section 156.280(e)(4)(iii). For plans sold off the exchange, the actual cost of the benefit will be added to the average premium for each plan. # **Changes in Demographics** No demographic changes were assumed for the population. # **Utilization Trends** Utilization projection factors were developed to project base period expenses to the rating period for expected changes in the number of services utilized by covered members (utilization) and changes in the types of services used (mix). Utilization/mix trend factors were developed separately for inpatient, outpatient, medical/surgical, and prescription drug services. The utilization/mix trend analysis used allowed claims pmpms for outpatient, medical/surgical, and prescription drug lines of business. For inpatient services, admissions per 1,000 members were analyzed to develop the projected utilization trend. A trend for inpatient case mix was developed separately. In general, experience data from the applicable market segment was used in the utilization trend analysis. For example, experience data from BCBSRI's Direct Pay portfolio formed the basis for the utilization trend assumptions to calculate the Direct Pay rates. However, if the underlying data was determined not to be credible, or if the resulting trend indication was unreasonable, additional data sources were considered. The utilization/mix trend analysis used allowed claims pmpms that were normalized for changes in claims costs that were due to influences other than utilization or mix. The data for outpatient and medical/surgical services were de-priced to a common price level, namely December 2009. The trend data for all types of services was also normalized for the utilization effects due to cost sharing provisions of the benefit plans inherent in the data. This adjustment was made to remove the distortion caused by a change in the mix of plans over time. The projected impact due to these factors was developed and applied separately in the rate development. The data used for the prescription drug trend was normalized to remove the impact of changes in contractual terms with our Pharmacy Benefit Managers. The prescription drug trend data was also normalized to remove the anticipated effect of new brand name drugs being introduced to the market, and the anticipated availability of new generic drugs as well as pricing changes associated with certain high impact drugs. The data points used in this analysis were 12-month moving values, beginning with the period ending November 2010. Twenty-five data points, equating to three years of experience, were analyzed. Trend lines were fit to a number of sets of data points utilizing the method of linear least squares, a statistical technique for quantifying trend levels. BCBSRI's standard procedure is to determine the line that best fits the data points using the most recent 13 or more data points, generally with a minimum R-squared value of 0.70 to help assure a reasonable fit to the data points. The principle of least squares states that the line of best fit to a series of observed values is the line where the sum of the squares of the deviations (the differences between the line and the actual values) are minimal, or the least possible. Given that the underlying data is credible, the annual trend indicated by the least squares line producing the best fit under this procedure is then selected as the basis for the trend assumption, provided the result is actuarially acceptable. Adjustment or modification to this result, or substitution of
an alternative assumption, may occur if the original result is not credible, reasonable, or appropriate in our actuarial judgment. For hospital inpatient, the best fit trend line for admissions per 1,000 members based on the Direct Pay experience data has an r-squared value of 0.522 using 24 data points and indicates an annual trend of -6.1%. There is a corresponding increase in mix of services of 14%. The r-squared value is lower than the minimum value of 0.70 typically considered a good fit. In addition, due to the low incidence of hospital admissions in the Direct Pay population, we do not consider the experience in the hospital inpatient line of business to be fully credible on its own for predicting future utilization trends. Historically, the calculated Direct Pay regression trends based on the highest r-squared value has resulted in erratic and oftentimes unreasonable results, which indicates the underlying data is too unstable. To alleviate the credibility issue with the Direct Pay inpatient data, a utilization trend analysis was conducted using experience data for the Direct Pay, Small Group, and Large Group insured market segments. The addition of the more abundant Small Group and Large Group insured data increases the stability of the trend indications and leads to more credible results. The regression analysis for admissions per 1,000 members based on the combined experience of the aforementioned three market segments produces a best fit trend indication of 3.1% using 13 data points, with an r-squared value of 0.771. Since this produces a reasonably good fit to the data as indicated by the r-squared value, and the resulting trend indication is reasonable, a 3% utilization/mix trend was selected for Direct Pay. See Appendix C: Utilization Trends. For hospital outpatient, the line with the best fit based on the Direct Pay de-priced pmpm data has an r-squared value of 0.770 using 13 data points, with an indicated trend of 4.9%. The r-squared value does meet the minimum value of 0.70; however, similar to the inpatient data, Direct Pay has historically produced volatile and unreliable results for outpatient utilization/mix due to the relatively low incidence of claims. The comparable analysis using experience for Direct Pay, Small Group, and Large Group Insured produces a much better fit with an r-squared value of 0.978 using 14 data points and an indicated trend of 4.0%. This more reliable trend indication was used for Direct Pay. It is worth noting that this trend selection is also in line with the indicated trend using Direct Pay data alone. See Appendix C: Utilization Trends. Due to the high volume of claims and the relatively low cost per claim, the Direct Pay data for medical/surgical services has typically been considered credible and the trend indications have historically been reliable. For the Direct Pay medical/surgical de-priced pmpm analysis, the regression line with the best fit has an r-squared value of 0.884 using 14 data points, with an indicated trend of 4.3%. Since the r-squared value meets the minimum value of 0.70 and the result is reasonable, we chose to utilize the calculated annual trend. See Appendix C: Utilization Trends. Similar to medical/surgical services, there are generally a high volume of prescription drug claims and the average claim cost is typically low. The Direct Pay prescription drug data has therefore been stable and considered credible to conduct regression analyses. For the Direct Pay prescription drug regression analysis, the regression line with the best fit has an r-squared value of 0.977 using 17 data points, with an indicated trend of 8.7%. Since the r-squared value meets the minimum value of 0.70 and the result is reasonable, we chose to utilize the calculated annual trend. See Appendix C: Utilization Trends. # **Price/Unit Cost Trends** Price projection factors were developed for inpatient, outpatient, primary care services, and other professional services. These factors represent anticipated unit price increases during the 24 months from the experience period to the rating period. The price projection factors are based on actual unit cost increases, estimates of price increases based on negotiations, and any planned or estimated increases and adjustments to provider contracts. This information was provided by BCBSRI's provider contracting area. I have reviewed the information for reasonableness, but have not independently audited or otherwise verified the information provided. # **Other Adjustments** An adjustment factor is also included for the prescription drug line of business to adjust for changes due to our contract with a new Pharmacy Benefit Manager (PBM), Catamaran effective January 1, 2013. An additional price reduction due to the new PBM contract is reflected in the adjustment factor effective January 1, 2014. The pharmacy adjustment factor also includes the anticipated impact of new generic drugs expected to enter the market during the rating period. # **Credibility Manual Rate Development** No manual rate was used. # **Credibility of Experience** Due to the size of the block in the experience period, no credibility adjustments were used. # **Average Deductible Calculation** The diminishing deductible program allows members who do not reach their deductible in a given year to receive a credit in the following year. Each subsequent year that they do not reach their deductible results in an increased credit for the following year. The one year credit is 20%, the two year credit is 40% and the credit for three or more years is 50%. Note that BlueSolutions for HSA plans are subject to the minimum allowable deductible, and the Catastrophic plan is not eligible for the diminishing deductible program. To account for this program, the average deductible applied to each plan was calculated. Because this program was introduced in 2012 and there is only one year of experience to date, no member will be able to qualify for the full 50% reduction in 2014. The actual 2012 results were used to determine the percentage of members who qualify for a 20% credit in 2013. This percentage was then used to estimate what proportion of those members getting the credit in 2013 will move on to get the 40% credit in 2014. It was also used to estimate which members not getting a 20% credit in 2013 will qualify for it in 2014. Note that any members who newly enroll in 2014 will not qualify for a deductible credit in 2014. ### Paid to Allowed Ratio The average Paid to Allowed Ratio for the projection period is 0.6837. See Appendix D: Average Paid to Allowed Factor. The average Projected Allowed Claims per Member for CY 2014, excluding state assessments, is \$518.55. This amount is consistent with the utilization for the average plan in the base period. The average allowed amount is allocated among the new plans using Allowed Claims Relativity Factors. These factors are used to account for expected differences in the level of allowed claims by plan. They were developed for the 2014 plans based on the allowed dollars observed for the existing plans in the experience period. Interpolation based on net-to-allowed factors was used to calculate the factors for the 2014 portfolio. An adjustment is also used to reflect the expected utilization differences due to the benefit designs. Net-to-allowed factors for each plan are applied to the projected allowed amount to determine the Projected Paid Amount. The net-to-allowed factors vary due to benefit differences, but are reasonably consistent with the metallic actuarial value for each plan. To include the impact of the deductible credit program, the net-to-allowed factors for each plan reflect the projected average deductible that will apply for each plan. The calculation of the average deductible can be found in the next section. Due to ACA requirements, two additional benefits are also included. Removal of the annual dollar limit on Early Intervention Services benefits resulted in an additional \$0.13 pmpm, and Pediatric Vision added \$0.17 pmpm to the Paid Amount. There is also a reduction of \$0.02 for the non-EHB benefits associated with 45 C.F.R. section 156.280(e)(4)(iii). The result is an average of \$352.01 of Projected Paid Claims pmpm. The State of Rhode Island provides health services to residents under three programs which are funded by assessments on insured business. A pmpm of \$8.07 for the assessments is added to both Allowed Claims and Paid Claims, bringing the total pmpms to \$526.62 and \$360.16, respectively. # **Risk Adjustment and Reinsurance** # **Projected Risk Adjustments PMPM** BCBSRI is currently the only insurer that participates in the individual market in Rhode Island; therefore, at this time there is no difference between BCBSRI's risk profile and the market average's. This filing developed a projection of the entire individual market. No assumption was made as to the risk selection among carriers. Therefore, the rates developed assume that BCBSRI will have risk scores equal to the market average and there will be no risk adjustment payment. In the event that there is risk selection among carriers, BCBSRI will experience better or worse morbidity than expected, and will see an offsetting risk adjustment payment. A pmpm of \$0.08 was included to reflect the risk adjustment fee, however. # Projected ACA Reinsurance Recoveries Net of Reinsurance Premium (Individual Market and Combined Markets Only) Using total allowed claims aggregated on a member basis, the reinsurance impacts for Direct Pay Pool 1, Direct Pay Pool 2, and PCIP for base period CY 2012 were calculated. Corresponding calculations were performed for groups with one subscriber (representing Sole Proprietors) for a similar experience period. The allowed claims were projected using price trend only, as utilization trends would not be expected to impact the cost of individual large claims. The Average Out of Pocket Maximum, \$5,217.00, is
calculated as the weighted average of all the Direct Pay plans in each metallic tier (Gold, Silver, and Bronze, as well as Catastrophic). Reinsurance credits are earned by an insurer when a member's total aggregate paid claims for the year fall within the range of between \$60,000 and \$250,000. With the Out of Pocket Maximum, this is equivalent to \$65,217 - \$255,217 of allowed claims. The reinsurance credit pmpm for each segment of the population was calculated as 80% of the dollars in that range, divided by the associated member months. The other population cohorts (Small Group and Uninsured) used weighted average reinsurance credits consistent with the calculation of their claims costs, including the pent-up demand adjustment for the currently uninsured. See Appendix E: Reinsurance Recoveries. For 2014, the federal Reinsurance Contribution Rate is \$5.25 per member per month. # Non-Benefit Expenses and Profit & Risk # Administrative Expense Load The expense budgets are created using current market segment allocation ratios and applying those allocations to the anticipated 2014 corporate budget. The corporate budget is based on projected expenses as determined by senior management. Adjustments are then made to reflect known changes, such as corporate project spend, enrollment shifts, etc. Market segments can either be charged directly (e.g. 100% of expense is charged to the segment) or through an allocation where the expense is benefiting more than one segment. Each corporate area is allocated based on the function that is being performed (e.g. The Claims area would be allocated based on paid claims, Sales would be allocated based on contracts, etc.). These ratios are then used to distribute the particular area's expenses to the market segment. Expenses exclude premium tax and expenses associated with the new core claim processing system. These components are reflected in separate rating factors. The market segment expenses are divided by projected enrollment for the same time period. To populate the template the administrative expense pmpm is divided by the average premium pmpm in order to input as a percentage. This ensures we collect the adequate expenses over the rating period. An anticipated pharmacy rebate of \$3.98 pmpm is included as an offset to administrative expense. An investment income credit reflecting anticipated earnings from invested funds is also included. This credit is 0.41%, expressed as a percent of projected incurred claims and administrative expense for the rate year. # Profit (or Contribution to Surplus) & Risk Margin This filing includes a 2.00% contribution to corporate reserves. In addition, BCBSRI is including a 0.34% reserve contribution to reimburse funding for the development and implementation of the new core claims processing system. Thus, the total reserve component for premiums in this filing is 2.34%. This reserve component is 2.00% higher than the 0.34% contribution to reserve that the OHIC approved for 2012 Direct Pay rates (effective April 1, 2012 through September 30, 2013). Direct Pay premiums should not only cover medical and operating expenses, but also contribute toward the corporate reserves. With the implementation of the ACA, we expect the individual market to expand significantly. Unless Direct Pay begins contributing to corporate reserves, the losses BCBSRI has experienced in recent years will be magnified by the expansion of the individual market. ### Taxes and Fees The single risk pool gross premium rate includes 3.79% for state premium taxes and fees related to the ACA. This includes 2% for premium taxes levied by the State of Rhode Island on insured premium pursuant to section 44-17-1 of the Rhode Island General Laws. Also included is the estimated impact of 1.75% of insured premium for insurer taxes pursuant to section 9010 of the ACA. The estimated total liability to BCBSRI for the insurer fee is estimated at \$22.4 million for CY 2014. The total CY 2014 projected premium for market segments included in the federal tax assessment is \$1.602 billion, resulting in an estimated tax of 1.4% of premium. However, since the federal insurer tax will not be an allowable deduction for federal income tax purposes, the appropriate rating adjustment is 1.75% after adjusting for the 20% federal tax rate applicable to BCBSRI. Finally, the single risk pool gross premium rate includes 0.04% for the Patient Centered Outcomes Research Trust Fund Fee pursuant to section 6301 of the ACA. For fiscal year 2014, the fee imposed will be \$2 per year per covered life. For fiscal years after 2014, this amount will be indexed to health cost inflation. The pmpm value represents 0.04% on a percentage-of-premium basis. See Appendix F: ACA Taxes and Fees. Note that the NAIC is considering requiring carriers to recognize in their 2014 financial statements the health insurer fees they will pay in 2015. The charges we are proposing in this filing do not attempt to recover the additional expense accruals that would result from such a decision. Requiring the full recognition of 2015 health insurer fees would result in a reserve strain of about \$32 million in 2014. ## **Projected Loss Ratio** Our projected filed loss ratio using the federally prescribed MLR methodology is 86.1%. | Federal MLR Calculation | | |------------------------------|-------------| | | <u>PMPM</u> | | Gross Claims Expense | \$360.58 | | Risk Adjustment Program Fee | \$0.08 | | Reinsurance Subsidy | (\$43.41) | | Quality Improvement Expenses | \$1.39 | | State Assessments | (\$8.49) | | Access Fees | (\$2.79) | | Total Net Claims | \$307.36 | | | | | Gross Premium | \$387.36 | | State Assessments | \$8.49 | | Regulatory Licenses and Fees | \$0.11 | | Reinsurance Contribution | \$5.25 | | ACA Insurer Tax | \$6.78 | | PCORTFF | \$0.17 | | State Premium Tax | \$7.75 | | Federal Taxes | \$1.94 | | Total Net Premium | \$356.88 | | Federal MLR | 86.1% | #### **Index Rate** To be completed with CMS Unified Rate Review Template #### **AV Metal Values** # BCBSRI Acceptable Alternative Methodology for Valuing Plan Designs using the Actuarial Value Calculator Due to specific plan features and differences between underlying assumptions in the AV calculator and our plan designs, an acceptable alternative methodology was used to generate the AV metal values. The AV calculator was used to generate all AV values and metal levels; however we had to adjust the inputs to the calculator to appropriately reflect the plan designs. The methodology used to develop inputs for the AV calculator is documented below. #### 1) Tiered Inpatient Hospital/SNF Coinsurance (VantageBlue SelectRI) The AV calculator tiered functionality does not accommodate tiered coinsurance on select services or different weights on tiers for different services. For VantageBlue SelectRI plans, there are two levels of inpatient coinsurance (tier 1-all BCBSRI contracted hospitals; tier 2-all other participating hospitals). In order to value these plans using the AV calculator, we calculated the average coinsurance and entered that as the inpatient/SNF coinsurance. | | <u>Weight</u> | | Coinsur | ance_ | | |-----------------------|---------------|------|---------|-------|-----| | Tier 1 | 85% | 100% | 90% | 80% | 70% | | Tier 2 | 15% | 80% | 70% | 60% | 50% | | Value entered in AV (| Calculator: | 97% | 87% | 77% | 67% | #### 2) Tiered PCP Copays (VantageBlue, VantageBlue SelectRI) The AV calculator tiered functionality does not accommodate tiered copays on select services or different weights on tiers for different services. For some plans, there are two levels of PCP copays (tier 1-PCMH and members under 19; tier 2-adult PCP visits to all other participating providers). In order to value these plans using the AV calculator, we calculated the average copay and entered that as the PCP copay. All copays entered were rounded to the nearest dollar. | | Weight | | | | Copay | | | | |--------|---------------------------|------|------|------|-------|------|------|------| | Tier 1 | 50% | \$5 | \$5 | \$5 | \$10 | \$10 | \$15 | \$40 | | Tier 2 | 50% | \$15 | \$20 | \$25 | \$20 | \$30 | \$25 | \$60 | | | entered in
Calculator: | \$10 | \$13 | \$15 | \$15 | \$20 | \$20 | \$50 | #### 3) Tiered Specialist Visits (VantageBlue SelectRI) The AV calculator tiered functionality does not accommodate tiered copays on select services or different weights on tiers for different services. For VantageBlue SelectRl plans, there are two levels of specialist copays (tier 1-all BCBSRI contracted specialists; tier 2-all other participating specialists). In order to value these plans using the AV calculator, we calculated the average copay and entered that as the specialist copay. All copays entered were rounded to the nearest dollar. | | <u>Weight</u> | | Copay | L | | |---------------------|---------------|------|-------|------|------| | Tier 1 | 90% | \$20 | \$25 | \$30 | \$65 | | Tier 2 | 10% | \$35 | \$40 | \$50 | \$85 | | Value entered in AV | Calculator: | \$22 | \$27 | \$32 | \$67 | #### 4) Tiered Copays for Other Services (VantageBlue SelectRI) The AV calculator tiered functionality does not accommodate tiered copays on select services or different weights on tiers for different services. For VantageBlue SelectRI plans, there are two tiers of providers for imaging, rehabilitative services, laboratory services, x-rays and diagnostic imaging. (See the benefit summary for more detail on provider tiering descriptions.) In order to value these plans using the AV calculator, we calculated the average copay and entered that as the copay for that service. All copays entered were rounded to the nearest dollar. | | | | <u>Value Entered in AV</u> | |---|---------------|--------|----------------------------| | Imaging (CT/PET scans, MRIs) | <u>Tier 1</u> | Tier 2 | <u>Calculator</u> | | Weight | 83% | 17% | | | Copay | \$200 | \$600 | \$268 | |
Сорау | \$75 | \$225 | \$101 | | Rehabilitative Speech /Occupational /Physical Therapy | | | | | | | | | | Weight | 93% | 7% | | | Сорау | \$25 | \$75 | \$28 | | Сорау | \$10 | \$30 | \$11 | | Laboratory Outpatient and Professional
Services | | | | | Weight | 79% | 21% | | | Copay | \$25 | \$75 | \$36 | | Copay | \$10 | \$30 | \$14 | #### 5) X-rays Performed During an Office Visit (VantageBlue SelectRI) AV Calculator documentation indicates that if a copay is entered for both office visits and x-rays, the AV calculator will assume that those which occur during an office visit will only be charged the office visit copay. The VantageBlue SelectRI plan is designed to charge a copay for both the office visit and the x-ray. To adjust for this difference, we have increased the x-ray copay to account for it being charged to only a portion of all x-rays. This only impacts tier 1 copays, which cover all x-rays and diagnostic imaging in an office setting. | Percent of x-rays performed during an office visit (Based on BCBSRI data) | 26% | |---|------| | Factor to adjust for copays not being calculated on these services | 1.36 | | | | | <u>Adjusted</u> | | |-----------------------------|--------|--------|------------------------------|---------------------------------------| | | Tier 1 | Tier 2 | Tier 1 Copay
(Copay*1.36) | Value Entered in AV <u>Calculator</u> | | X-rays & Diagnostic Imaging | | | | | | Weight | 86% | 14% | 86% | | | Copay | \$50 | \$150 | \$68 | \$80 | | Copay | \$25 | \$75 | \$34 | \$40 | ## 6) 5-tier Drug Benefit (All plans except Catastrophic and BlueSolutions for HSA 2300)) The AV calculator is set up for 4 tiers of drugs. For most of our plans, however, there are 5 tiers of drugs. Tier 1 is split into low cost tier 1 drugs and high cost tier 1 drugs. In order to value these plans using the AV calculator, we calculated the average copay and entered that as the copay for tier 1 drugs. All copays entered were rounded to the nearest dollar. | <u>Tier 1 -</u>
Low Cost | <u>Tier 1 -</u>
<u>High</u>
<u>Cost</u> | Value Entered in AV
Calculator for Tier 1 | |-----------------------------|---|---| | 23% | 77% | | | \$1 | \$5 | \$4 | | \$2 | \$6 | \$5 | | \$3 | \$8 | \$7 | | \$3 | \$12 | \$10 | | \$5 | \$18 | \$15 | | \$13 | \$35 | \$30 | | | 23%
\$1
\$2
\$3
\$3
\$5 | Tier 1 - Low Cost High Cost 23% 77% \$1 \$5 \$2 \$6 \$3 \$8 \$3 \$12 \$5 \$18 | #### 7) Flat Dollar Copays on Prescription Drugs Post-Deductible (Blue Solutions for HSA) Based on the documentation for the AV calculator, a service that has both a deductible and a flat dollar copay will be valued as though the copay is paid first and does not apply to the deductible, with the remaining portion of the cost applying to the deductible. In our HSA plan designs, we have flat dollar copays on prescription drugs that are only post-deductible. To correctly value this plan using the AV calculator, we have determined the equivalent coinsurance coverage for each prescription drug coverage combination and used that in place of the flat dollar copays. | Prescription drug benefit | Coinsurance Equivalent/ Value Entered in AV Calculator | |---------------------------|--| | \$3/\$12/\$35/\$60/\$100 | 65%/71%/71%/71% | | \$3/\$8/\$30/\$50/\$75 | 73%/76%/76%/76% | | \$2/\$6/\$15/\$30/\$50 | 82%/87%/85%/81% | A display of the Direct Pay plan portfolio can be found in Appendix G: Plan Portfolio for 2014. Screenshots of the AV calculations can be found in Appendix H: AV Calculator Results. ## **AV Pricing Values** BCBSRI develops the plan relativity values used in rating through the use of a cost model. That model simulates the payment of medical and drug claims for a standard population for different plan cost sharing provisions. The model estimates plan payments by applying each plan's deductibles, coinsurance, copays, and out of pocket maximums to the claims experience of the model's standard population. Our cost model is built from the actual allowed claims incurred across our total Commercial business (Direct Pay, Small Group, and total Large Group) over a twelve month period, updated each year. This data is used to develop a claim probability distribution split by type of service, utilization and cost per service. Since it is well established that member cost sharing has an impact on the utilization of medical services, our methodology adjusts the utilization factor to the appropriate level based on the particular plan to be rated. We then re-adjudicate the claims for that plan design. We make use of multiple data sources to develop and to keep up-to-date the assumptions built into our pricing model. The foundation of our model was a rating manual purchased from a nationally known actuarial consulting firm. While we have largely retained that manual's overall structure, the underlying claim costs and utilization assumptions are updated and re-calibrated on an ongoing basis. We calibrate the utilization effects of different cost sharing levels by comparing our actual claim experience on different plan designs adjusted to remove the effects of health status selection. The process begins by examining our actual loss ratio experience by plan design for our Small Group block. We start there because we sell a broad range of standard plans to groups that are all community rated. Unfortunately the utilization differences we measure here are impacted not only by plan design features but also by health status differences among groups purchasing plans of different benefit richness. We remove the effects of these health status differences by adjusting the overall slope of our initially determined utilization differences in order to be synchronized with the utilization slope developed by performing the same exercise for our Large Group block of business for groups with a single benefit option. We assume that these cases are immune, or largely immune, to health status differences by plan design. We cannot base our utilization factor determination wholly on our Large Group experience because many of these groups have customized benefit designs. This makes it difficult for us to develop credible experience for any particular benefit plan. However by aggregating the experience of groups with similar plan designs we are able to determine a broad relationship between utilization rates and cost sharing levels which we feel allows us to remove selection effects from the more detailed analysis we are able to perform on our Small Group business. Final adjustments to the utilization assumptions in our pricing model are made based on actuarial judgment and comparisons with the pricing practices of other carriers. ## Base Essential Health Benefit (EHB) Rate The Base EHB Rate is defined as the rate for a 21-year old (age factor of 1.000) for 100% allowed dollars for EHB with a utilization assumption consistent with a plan with a 70% actuarial value. The calculation of the Base EHB rate starts with the Single Risk Pool Gross Premium Average Rate PMPM from the second tab of the rating template. This is the average rate applicable to the benefits to be offered in the individual market in CY 2014. Three adjustments are made to this rate to convert it to the Base EHB Rate. First, an Average Benefit Factor is applied to convert the Gross Premium Average Rate to an allowed dollar basis. This factor also incorporates a utilization adjustment to bring the costs in line with a plan consistent with a 70% actuarial value. Second, a normalization factor is applied to convert the rate to be applicable to a 21-year old (age factor of 1.000). This normalization factor reflects the current age distribution of the Direct Pay portfolio and the federal default uniform age rating curve factors. Finally, the rate is adjusted to reflect the rating rules related to family composition. The premium for family coverage will be computed by adding the premiums for each member of a family, with the exception that only the three oldest children under age 21 shall be counted in developing a family premium. An adjustment must therefore be made to the Base EHB rate so that overall, the revenue collected from the proposed rates equates to the required revenue. This adjustment factor is calculated as the ratio of the revenue expected to be collected from the projected membership to the revenue that would be collected if premium were attributed to every family member. The development of the Base EHB Rate and the Average Benefit Factor is shown in Appendix I: Base EHB Rate and Benefit Factors. The calculation of the age normalization factor and family composition adjustment is shown in Appendix J: Age Normalization Factors. As directed, the relativity values quoted in the Rate Review Process OHIC Template have been calculated in relation to a base essential health benefits (EHB) rate that is defined as the rate for a 21 year old (i.e. age factor of 1.000) for 100% allowed dollars with a utilization assumption set at the anticipated for a plan with a 70% actuarial value. # **Membership Projections** #### **Method of Analysis** Membership Projections were calculated for the following Direct Pay categories: Direct Pay Pool 1, Direct Pay Pool 2, PCIP, Groups of 1, Other Small Group, and Uninsured. Each category calculation will be discussed in detail below. #### **Whole Market December 2014 Projections** #### Direct Pay: Pool 1 and Pool 2 The base period membership allocation of Direct Pay Pool 1 (49.5%) and Direct Pay Pool 2 (50.5%) was used to initially split the forecasted membership. To account for the selection described in the
Projection Factors section of this memorandum, it was assumed that 15% of Direct Pay Pool 2 will drop coverage for 2014. #### **PCIP** The projected PCIP membership was taken from an internal forecast model. Projected membership for CY 2014 was assumed to be equal to the average projected monthly membership for CY 2013. #### **Sole Proprietors** BCBSRI's small group data does not differentiate Sole Proprietors from Groups of 1. It was assumed that 60% of the groups with one member are Sole Proprietors. It is believed that BCBSRI has the vast majority of these members in RI. While these members are not required to move into the Individual market in 2014, it is assumed that many of them will. The membership projection assumed that 60% of the Sole Proprietors (on a member month basis) will move in 2014 (i.e. equating to 60% of 60% of the groups with one member). #### Other Small Group The projected number of members is taken from an internal forecast model. #### Uninsured The total membership in the individual market was taken from an internal forecast model. The projected number of uninsured members was calculated by the total number of projected members minus the sum of the other insured groups. #### **BCBSRI CY 2014 Members** It is assumed that enrollment will remain steady throughout the year for Direct Pay Pool 1, Direct Pay Pool 2, PCIP, and Sole Proprietors, so member months is equal to 12 times the year-end membership. While the majority of currently uninsured are assumed to enroll for January 1, 2014, some of this membership will enroll during 2014. The total projected member months (405,387) is based on an internal forecast. #### **Projected Members by Product** Gold plans are assumed to have 30% of total individual market members (distributed equally among the Gold plans). Silver plans are assumed to have 36% of total individual market members (distributed equally among the Silver plans). Bronze plans are assumed to have 30% of total individual market members (with the off exchange Bronze plan having 5% of Bronze membership and the remaining plans' members distributed equally with the other 95%). The Catastrophic plan is assumed to have 4% of total individual market members. #### **Terminated Products** ACA rules allow a plan's benefits to be changed to meet the ACA requirements. This was done for all but one plan. BlueValue 2500 could not be revised to meet federal requirements and still meet its intended affordability goals. Therefore, BlueValue 2500 will be withdrawn from the Individual market at the end of 2013. # **Plan Type** Not applicable to the Rate Review Process OHIC Template. ## **Warning Alerts** To be completed with CMS Unified Rate Review Template # **Effective Rate Review Information (optional)** #### Reliance In developing this rate filing I relied on information drawn from various areas within BCBSRI, including Provider Contracting, Legal, Strategic Marketing, Financial Forecasting and Budgets. Such information included projections of provider price increases, enrollment, and operating expenses. All this information was collected and conveyed to me in accordance with our established methods and reviewed for reasonableness by me. I consider this information to be reliable. ## **Actuarial Certification** I, Jeffrey McLane, am a member in good standing, of the American Academy of Actuaries and meet the Academy qualification standards for rendering this opinion. To the best of my knowledge and judgment, the projected Base EHB Rate in the Rate Review Process OHIC Template was developed in compliance with all applicable State and Federal statutes and regulations, in particular 45 CFR 156.80(d)(1) and in compliance with applicable Actuarial Standards of Practice. It is my opinion that the proposed premium rates are reasonable in relation to the benefits proposed to be offered and the population anticipated to be covered, and are neither excessive nor deficient. Plan level rates were developed using only the Base EHB Rate and allowable adjustments as described in 45 CFR 156.80(d)(1) and 45 CFR 156.80(d)(2). The Federal AV calculator was used to generate all AV values and metal levels. As documented in this memorandum, certain inputs to the calculator were adjusted to appropriately reflect the plan designs. Signature of Actuary Date # Actuarial Memorandum-Direct Pay Appendices Appendix A: Base Claims Development Appendix B: Population Risk/Morbidity Factor Appendix C: Utilization Trends Appendix D: Average Paid to Allowed Factor Appendix E: Reinsurance Recoveries Appendix F: ACA Taxes and Fees Appendix G: Plan Portfolio for 2014 Appendix H: Actuarial Value Calculator Results Appendix I: Base EHB Rate and Benefit Factors Appendix J: Age Normalization Factors # Appendix A: Claims Development Exhibit for Actuarial Memorandum for 2014 Rate Filing | | | | | | | A. On-syst | em Claims | | | | | | |-----------|------------------|-------------------|------------|---------------------|-------------|--------------|------------------|-------------------|------------|---------------------|-------------|--------------| | | | | Pai | id | | | Allowed | | | | | | | | <u>Other</u> | | | | | | | | | <u>Other</u> | | | | Incurred | <u>Inpatient</u> | <u>Outpatient</u> | <u>PCP</u> | <u>Professional</u> | | Other Claims | <u>Inpatient</u> | <u>Outpatient</u> | <u>PCP</u> | <u>Professional</u> | | Other Claims | | 1/1/2012 | \$1,633,654 | \$1,027,568 | \$222,968 | \$1,074,721 | \$1,102,450 | N/A | \$1,797,370 | \$1,490,170 | \$316,232 | \$1,909,958 | \$1,500,881 | N/A | | 2/1/2012 | \$1,352,645 | \$937,740 | \$205,504 | \$990,540 | \$1,063,724 | N/A | \$1,452,090 | \$1,313,955 | \$279,667 | \$1,689,116 | \$1,415,995 | N/A | | 3/1/2012 | \$1,961,905 | \$1,136,206 | \$258,690 | \$1,246,902 | \$1,221,716 | N/A | \$2,103,934 | \$1,460,912 | \$326,019 | \$1,969,072 | \$1,583,380 | N/A | | 4/1/2012 | \$1,094,428 | \$941,852 | \$196,417 | \$946,744 | \$1,250,573 | N/A | \$1,246,998 | \$1,364,686 | \$284,716 | \$1,719,612 | \$1,577,612 | N/A | | 5/1/2012 | \$1,402,059 | \$1,017,370 | \$230,218 | \$1,109,665 | \$1,210,216 | N/A | \$1,559,435 | \$1,449,349 | \$315,683 | \$1,906,644 | \$1,549,425 | N/A | | 6/1/2012 | \$1,506,191 | \$1,024,669 | \$222,226 | \$1,071,142 | \$1,159,752 | N/A | \$1,627,073 | \$1,382,554 | \$291,793 | \$1,762,352 | \$1,484,939 | N/A | | 7/1/2012 | \$1,048,332 | \$1,091,870 | \$196,851 | \$948,832 | \$1,213,194 | N/A | \$1,169,639 | \$1,464,047 | \$264,790 | \$1,599,260 | \$1,530,906 | N/A | | 8/1/2012 | \$1,432,771 | \$1,180,646 | \$231,776 | \$1,117,175 | \$1,280,598 | N/A | \$1,581,620 | \$1,573,138 | \$301,561 | \$1,821,352 | \$1,610,368 | N/A | | 9/1/2012 | \$1,583,348 | \$1,082,448 | \$216,490 | \$1,043,494 | \$1,214,106 | N/A | \$1,746,185 | \$1,418,084 | \$274,920 | \$1,660,443 | \$1,514,656 | N/A | | 10/1/2012 | \$2,018,118 | \$1,247,759 | \$250,742 | \$1,208,591 | \$1,270,042 | N/A | \$2,174,655 | \$1,673,764 | \$311,525 | \$1,881,529 | \$1,582,691 | N/A | | 11/1/2012 | \$1,977,718 | \$1,260,389 | \$244,507 | \$1,178,540 | \$1,255,323 | N/A | \$2,107,798 | \$1,589,408 | \$298,377 | \$1,802,120 | \$1,553,863 | N/A | | 12/1/2012 | \$1,520,851 | \$1,127,685 | \$215,093 | \$1,036,762 | \$1,116,052 | N/A | \$1,605,370 | \$1,422,114 | \$263,005 | \$1,588,480 | \$1,393,932 | N/A | | | | | | | [| 3. IBNR Adjustn | nent (Divisional) | | | | | | |-----------|------------------|-------------------|------------|---------------------|--------|-----------------|-------------------|-------------------|------------|---------------------|--------|--------------| | | | | Pa | id | | | | Allo | wed | | | | | | <u>Other</u> | | | | | | | | | <u>Other</u> | | | | Incurred | <u>Inpatient</u> | <u>Outpatient</u> | <u>PCP</u> | <u>Professional</u> | | Other Claims | <u>Inpatient</u> | <u>Outpatient</u> | <u>PCP</u> | <u>Professional</u> | | Other Claims | | 1/1/2012 | 1.0024 | 1.0021 | 0.9974 | 0.9974 | 0.9995 | N/A | 1.0000 | 0.9994 | 0.9977 | 0.9977 | 1.0000 | N/A | | 2/1/2012 | 0.9918 | 1.0012 | 0.9959 | 0.9959 | 0.9995 | N/A | 0.9898 | 0.9991 | 0.9969 | 0.9969 | 1.0000 | N/A | | 3/1/2012 | 0.9961 | 1.0171 | 0.9951 | 0.9951 | 0.9995 | N/A | 0.9898 | 0.9991 | 0.9965 | 0.9965 | 1.0000 | N/A | | 4/1/2012 | 0.9955 | 1.0169 | 0.9951 | 0.9951 | 0.9995 | N/A | 0.9894 | 0.9991 | 0.9963 | 0.9963 | 1.0000 | N/A | | 5/1/2012 | 0.9912 | 1.0166 | 0.9932 | 0.9932 | 0.9994 | N/A | 0.9849 | 0.9989 | 0.9956 | 0.9956 | 1.0000 | N/A | | 6/1/2012 | 0.9878 | 1.0166 | 0.9912 | 0.9912 | 0.9993 | N/A | 0.9814 | 0.9985 | 0.9942 | 0.9942 | 1.0000 | N/A | | 7/1/2012 | 0.9797 | 1.0150 | 0.9898 | 0.9898 | 0.9992 | N/A | 0.9742 | 0.9974 | 0.9932 | 0.9932 | 1.0000 | N/A | | 8/1/2012 | 0.9679 | 1.0138 | 0.9871 | 0.9871 | 0.9991 | N/A | 0.9632 | 0.9963 | 0.9917 | 0.9917 | 0.9998 | N/A | | 9/1/2012 | 0.9634 | 1.0072 | 0.9826 | 0.9826 | 0.9989 | N/A | 0.9583 | 0.9917 | 0.9883 | 0.9883 | 0.9997 | N/A | | 10/1/2012 | 0.9613 | 0.9974 | 0.9758 | 0.9758 | 0.9987 | N/A | 0.9552 | 0.9838 | 0.9824 | 0.9824 | 0.9993 | N/A | | 11/1/2012 | 0.9485 | 0.9818 | 0.9667 | 0.9667 | 0.9985 | N/A | 0.9408 | 0.9694 | 0.9741 | 0.9741 | 0.9990 | N/A | | 12/1/2012 | 0.8225 | 0.9541 | 0.9491 | 0.9491 | 0.9981 | N/A | 0.8768 | 0.9455 | 0.9564 | 0.9564 | 0.9985 | N/A | | | C. Out-of-System Liability Factor (Mulitplicative) | | | | | | | | | | | | |----------|--|-------------------|------------|---------------------|--------|--------------|--------|-------------------|------------|---------------------|--------|--------------| | | Other Other | | | | | | | | | | | | | Incurred | <u>Inpatient</u> | <u>Outpatient</u> | <u>PCP</u> | <u>Professional</u> | | Other Claims | | <u>Outpatient</u> | <u>PCP</u> | <u>Professional</u> | | Other Claims | | CY 2012 | 1.0018 | 1.0015 | 1.2110 | 0.9937 | 1.0000 | N/A | 1.0018 | 1.0015 | 1.2110 | 1.0013 | 1.0000 | N/A | | | | | | | D. To | tal CV 2012 Clai | ms Liability [(A/ | R)*Cl |
| | | | | | | |-----------|------------------|-------------|------------|--------------|-------------|------------------|-------------------|-------------------|------------|--------------|-------------|--------------|--|--|--| | | | | Pai | id | D. 10 | tai Ci 2012 Ciai | Allowed | | | | | | | | | | | | | | Other | | | Other | | | | | | | | | | Incurred | <u>Inpatient</u> | Outpatient | <u>PCP</u> | Professional | <u>Rx</u> | Other Claims | <u>Inpatient</u> | <u>Outpatient</u> | <u>PCP</u> | Professional | <u>Rx</u> | Other Claims | | | | | 1/1/2012 | \$1,632,717 | \$1,026,961 | \$270,718 | \$1,070,803 | \$1,103,010 | N/A | \$1,800,605 | \$1,493,302 | \$383,828 | \$1,916,802 | \$1,500,881 | N/A | | | | | 2/1/2012 | \$1,366,253 | \$938,018 | \$249,889 | \$988,417 | \$1,064,282 | N/A | \$1,469,769 | \$1,317,177 | \$339,720 | \$1,696,529 | \$1,415,995 | N/A | | | | | 3/1/2012 | \$1,973,132 | \$1,118,817 | \$314,807 | \$1,245,195 | \$1,222,353 | N/A | \$2,129,549 | \$1,464,494 | \$396,204 | \$1,978,607 | \$1,583,380 | N/A | | | | | 4/1/2012 | \$1,101,350 | \$927,594 | \$239,037 | \$945,490 | \$1,251,164 | N/A | \$1,262,690 | \$1,368,032 | \$346,079 | \$1,728,286 | \$1,577,612 | N/A | | | | | 5/1/2012 | \$1,417,004 | \$1,002,245 | \$280,695 | \$1,110,265 | \$1,210,895 | N/A | \$1,586,274 | \$1,453,194 | \$383,971 | \$1,917,513 | \$1,549,503 | N/A | | | | | 6/1/2012 | \$1,527,603 | \$1,009,490 | \$271,505 | \$1,073,919 | \$1,160,535 | N/A | \$1,660,979 | \$1,386,778 | \$355,412 | \$1,774,894 | \$1,485,013 | N/A | | | | | 7/1/2012 | \$1,071,968 | \$1,077,357 | \$240,845 | \$952,643 | \$1,214,193 | N/A | \$1,202,776 | \$1,470,139 | \$322,846 | \$1,612,262 | \$1,530,982 | N/A | | | | | 8/1/2012 | \$1,482,947 | \$1,166,284 | \$284,352 | \$1,124,731 | \$1,281,786 | N/A | \$1,645,004 | \$1,581,428 | \$368,237 | \$1,838,938 | \$1,610,690 | N/A | | | | | 9/1/2012 | \$1,646,520 | \$1,076,319 | \$266,809 | \$1,055,343 | \$1,215,436 | N/A | \$1,825,449 | \$1,432,097 | \$336,859 | \$1,682,243 | \$1,515,110 | N/A | | | | | 10/1/2012 | \$2,103,248 | \$1,252,924 | \$311,181 | \$1,230,850 | \$1,271,673 | N/A | \$2,280,867 | \$1,703,965 | \$384,004 | \$1,917,680 | \$1,583,879 | N/A | | | | | 11/1/2012 | \$2,088,749 | \$1,285,729 | \$306,294 | \$1,211,522 | \$1,257,244 | N/A | \$2,244,464 | \$1,642,039 | \$370,950 | \$1,852,490 | \$1,555,418 | N/A | | | | | 12/1/2012 | \$1,852,343 | \$1,183,691 | \$274,432 | \$1,085,493 | \$1,118,159 | N/A | \$1,834,343 | \$1,506,343 | \$333,009 | \$1,663,013 | \$1,396,096 | N/A | | | | # Blue Cross and Blue Shield of Rhode Island Appendix B: Population Adjustment for January 1, 2014 Billing Cycle | Base Period Population | | | | | | | | | | |------------------------|---------------|-------------|--|--|--|--|--|--|--| | | Member | Claims | | | | | | | | | | <u>Months</u> | <u>PMPM</u> | | | | | | | | | Direct Pay-Pool 1 | 91,784 | \$598.42 | | | | | | | | | Direct Pay-Pool 2 | 93,630 | \$260.03 | | | | | | | | | High Risk | 1,833 | \$2,015.36 | | | | | | | | | Base Period | 187,247 | \$443.09 | | | | | | | | | Projected Population | | | | | | | | | | |----------------------|---------------|-------------|--|--|--|--|--|--|--| | | Member | Claims | | | | | | | | | | <u>Months</u> | <u>PMPM</u> | | | | | | | | | Direct Pay-Pool 1 | 55,593 | \$598.42 | | | | | | | | | Direct Pay-Pool 2 | 48,205 | \$260.03 | | | | | | | | | Sole Proprietors | 21,368 | \$488.31 | | | | | | | | | High Risk | 1,128 | \$2,015.36 | | | | | | | | | Small Group | 12,267 | \$453.29 | | | | | | | | | Uninsured | 266,827 | \$466.89 | | | | | | | | | Total | 405,387 | \$465.35 | | | | | | | | Regression Analysis Direct Pay (Pool 1 and Pool 2) Excludes Accounts with Large OOS Populations. Depriced, Adjusted for benefits, and not adjusted for age/gender. PMPM Data | | | | <u>Inpati</u> | <u>ient</u> | | | Outpation | ent | | | Profession | nal | | | <u>Pharma</u> | icy | | |---------------|-------------|-------------|----------------|-------------|------------------|-------------|-----------|------------|------------------|-------------|------------|-------------|------------------|----------------|---------------|------------|------------------| | | | Allowed | <u>R-</u> | best | <u>Indicated</u> | Allowed | | best | <u>Indicated</u> | Allowed | | <u>best</u> | <u>Indicated</u> | <u>Allowed</u> | | best | <u>Indicated</u> | | 12 mos Ending | # of points | <u>PMPM</u> | <u>Squared</u> | <u>fit</u> | <u>Trend</u> | <u>PMPM</u> | R-Squared | <u>fit</u> | <u>Trend</u> | <u>PMPM</u> | R-Squared | <u>fit</u> | <u>Trend</u> | <u>PMPM</u> | R-Squared | <u>fit</u> | <u>Trend</u> | | Nov-10 | 25 | \$79.56 | 0.459 | | -8.1% | \$81.71 | 0.008 | | -0.2% | \$133.83 | 0.627 | | 1.9% | \$83.69 | 0.977 | | 10.4% | | Dec-10 | 24 | \$82.97 | 0.458 | | -8.6% | \$81.62 | 0.005 | | -0.2% | \$134.02 | 0.621 | | 1.9% | \$84.58 | 0.976 | | 10.2% | | Jan-11 | 23 | \$82.47 | 0.412 | | -8.3% | \$82.33 | 0.003 | | -0.2% | \$134.66 | 0.618 | | 2.0% | \$86.35 | 0.976 | | 10.0% | | Feb-11 | 22 | \$82.62 | 0.360 | | -7.8% | \$82.44 | 0.000 | | 0.0% | \$134.40 | 0.641 | | 2.2% | \$87.89 | 0.976 | | 9.8% | | Mar-11 | 21 | \$80.12 | 0.298 | | -7.1% | \$82.74 | 0.007 | | 0.3% | \$134.72 | 0.652 | | 2.3% | \$89.56 | 0.976 | | 9.6% | | Apr-11 | 20 | \$82.29 | 0.255 | | -6.8% | \$82.59 | 0.041 | | 0.7% | \$134.55 | 0.679 | | 2.5% | \$90.67 | 0.975 | | 9.4% | | May-11 | 19 | \$81.99 | 0.178 | | -5.6% | \$82.37 | 0.115 | | 1.2% | \$135.24 | 0.698 | | 2.7% | \$92.05 | 0.975 | | 9.2% | | Jun-11 | 18 | \$81.93 | 0.097 | | -4.0% | \$81.71 | 0.236 | | 1.8% | \$134.97 | 0.759 | | 3.0% | \$93.52 | 0.976 | | 8.9% | | Jul-11 | 17 | \$78.32 | 0.022 | | -1.8% | \$80.93 | 0.360 | | 2.3% | \$134.34 | 0.812 | | 3.4% | \$95.15 | 0.977 | Х | 8.7% | | Aug-11 | 16 | \$78.39 | 0.000 | | -0.3% | \$81.31 | 0.440 | | 2.8% | \$134.51 | 0.835 | | 3.6% | \$96.63 | 0.975 | | 8.4% | | Sep-11 | 15 | \$78.74 | 0.025 | | 1.9% | \$80.33 | 0.599 | | 3.5% | \$134.22 | 0.867 | | 4.0% | \$97.88 | 0.971 | | 8.3% | | Oct-11 | 14 | \$76.39 | 0.191 | | 4.9% | \$80.45 | 0.668 | | 4.1% | \$133.67 | 0.884 | Х | 4.3% | \$98.67 | 0.965 | | 8.2% | | Nov-11 | 13 | \$74.39 | 0.473 | Х | 7.9% | \$80.14 | 0.770 | Х | 4.9% | \$133.56 | 0.872 | | 4.4% | \$99.59 | 0.957 | | 8.0% | | Dec-11 | 12 | \$68.46 | 0.775 | | | \$79.57 | 0.855 | | | \$132.89 | 0.843 | | | \$100.20 | 0.946 | | | | Jan-12 | 11 | \$68.86 | 0.734 | | | \$79.56 | 0.888 | | | \$134.20 | 0.812 | | | \$101.47 | 0.939 | | | | Feb-12 | 10 | \$68.08 | 0.673 | | | \$79.87 | 0.917 | | | \$135.23 | 0.755 | | | \$102.39 | 0.928 | | | | Mar-12 | 9 | \$72.49 | 0.550 | | | \$79.05 | 0.975 | | | \$135.68 | 0.663 | | | \$103.37 | 0.925 | | | | Apr-12 | 8 | \$71.90 | 0.592 | | | \$79.30 | 0.966 | | | \$136.40 | 0.524 | | | \$105.01 | 0.968 | | | | May-12 | 7 | \$72.87 | 0.565 | | | \$80.07 | 0.953 | | | \$138.17 | 0.301 | | | \$106.34 | 0.986 | | | | Jun-12 | 6 | \$72.70 | 0.624 | | | \$80.66 | 0.930 | | | \$138.18 | 0.169 | | | \$106.45 | 0.998 | | | | Jul-12 | 5 | \$73.30 | 0.659 | | | \$81.86 | 0.931 | | | \$138.66 | 0.010 | | | \$106.95 | 0.997 | | | | Aug-12 | 4 | \$73.17 | 0.797 | | | \$82.38 | 0.890 | | | \$139.28 | 0.001 | | | \$107.49 | 0.995 | | | | Sep-12 | 3 | \$72.04 | 0.966 | | | \$82.37 | 1.000 | | | \$138.10 | 0.535 | | | \$107.87 | 0.995 | | | | Oct-12 | 2 | \$76.63 | 1.000 | | | \$83.06 | 1.000 | | | \$139.13 | 1.000 | | | \$108.45 | 1.000 | | | | Nov-12 | 1 | \$78.99 | #DIV/0! | | | \$83.70 | #DIV/0! | | | \$138.88 | #DIV/0! | | | \$108.90 | #DIV/0! | - | | | | | | | | | | | | | | | | | | **Regression Analysis** Direct Pay (Pool 1 and Pool 2) **Excludes Accounts with Large OOS Populations.** Depriced, Adjusted for benefits, and not adjusted for age/gender. | Utilization Data | 9 | | | | | | | | | | | | | | | | | |------------------|-------------|---------|---------------|---------|-----------|-------|-----------|---------|-----------|--------|------------|---------|-----------|--------|---------------|----------|-----------| | | | 1 | <u>Inpati</u> | iont | | | Outpatio | ont | | | Profession | nal | | | <u>Pharma</u> | CV. | | | | | Admits/ | R- | best | Indicated | Util/ | Outpatie | best | Indicated | Util/ | riviessic | best | Indicated | Util/ | riidiiiid | best | Indicated | | 12 mos Ending | # of points | 1,000 | Squared | fit | Trend | 1,000 | R-Squared | fit | Trend | 1,000 | R-Squared | fit | Trend | 1,000 | R-Squared | fit | Trend | | Nov-10 | 25 | 66.1 | 0.519 | <u></u> | -5.7% | 2,268 | 0.342 | <u></u> | -0.4% | 11,143 | 0.875 | <u></u> | 2.4% | 14,613 | 0.731 | <u>x</u> | 2.2% | | Dec-10 | 24 | 66.5 | 0.522 | Х | -6.1% | 2,266 | 0.312 | | -0.4% | 11,143 | 0.885 | | 2.5% | 14,630 | 0.701 | | 2.1% | | Jan-11 | 23 | 66.9 | 0.511 | | -6.3% | 2,253 | 0.286 | | -0.4% | 11,136 | 0.894 | | 2.6% | 14,760 | 0.676 | | 1.8% | | Feb-11 | 22 | 67.8 | 0.486 | | -6.4% | 2,255 | 0.358 | | -0.5% | 11,130 | 0.897 | | 2.7% | 14,846 | 0.637 | | 1.6% | | Mar-11 | 21 | 66.1 | 0.436 | | -6.2% | 2,271 | 0.432 | х | -0.6% | 11,153 | 0.896 | | 2.8% | 14,943 | 0.588 | | 1.5% | | Apr-11 | 20 | 68.0 | 0.414 | | -6.4% | 2,267 | 0.378 | | -0.6% | 11,133 | 0.898 | | 2.9% | 14,963 | 0.523 | | 1.3% | | May-11 | 19 | 67.8 | 0.342 | | -5.7% | 2,278 | 0.341 | | -0.6% | 11,186 | 0.890 | | 3.0% | 15,065 | 0.445 | | 1.1% | | Jun-11 | 18 | 67.7 | 0.256 | | -4.8% | 2,283 | 0.237 | | -0.5% | 11,217 | 0.893 | | 3.1% | 15,115 | 0.350 | | 0.9% | | Jul-11 | 17 | 66.6 | 0.157 | | -3.6% | 2,259 | 0.095 | | -0.2% | 11,185 | 0.903 | х | 3.3% | 15,137 | 0.243 | | 0.7% | | Aug-11 | 16 | 66.9 | 0.071 | | -2.3% | 2,258 | 0.052 | | -0.2% | 11,220 | 0.897 | | 3.4% | 15,173 | 0.121 | | 0.4% | | Sep-11 | 15 | 65.8 | 0.002 | | -0.3% | 2,253 | 0.021 | | -0.1% | 11,248 | 0.895 | | 3.5% | 15,225 | 0.016 | | 0.1% | | Oct-11 | 14 | 64.3 | 0.061 | | 1.8% | 2,257 | 0.017 | | -0.1% | 11,230 | 0.898 | | 3.7% | 15,290 | 0.032 | | -0.2% | | Nov-11 | 13 | 63.4 |
0.271 | | 3.7% | 2,261 | 0.001 | | 0.0% | 11,222 | 0.884 | | 3.8% | 15,343 | 0.222 | | -0.5% | | Dec-11 | 12 | 61.3 | 0.616 | | | 2,250 | 0.051 | | | 11,198 | 0.854 | | | 15,360 | 0.427 | | | | Jan-12 | 11 | 60.9 | 0.724 | | | 2,255 | 0.066 | | | 11,274 | 0.825 | | | 15,395 | 0.672 | | | | Feb-12 | 10 | 59.6 | 0.791 | | | 2,253 | 0.188 | | | 11,359 | 0.780 | | | 15,440 | 0.811 | | | | Mar-12 | 9 | 61.2 | 0.726 | | | 2,243 | 0.403 | | | 11,394 | 0.698 | | | 15,409 | 0.793 | | | | Apr-12 | 8 | 60.8 | 0.804 | | | 2,250 | 0.317 | | | 11,447 | 0.574 | | | 15,438 | 0.872 | | | | May-12 | 7 | 61.3 | 0.806 | | | 2,247 | 0.462 | | | 11,559 | 0.366 | | | 15,437 | 0.835 | | | | Jun-12 | 6 | 61.3 | 0.864 | | | 2,240 | 0.521 | | | 11,535 | 0.280 | | | 15,372 | 0.738 | | | | Jul-12 | 5 | 61.3 | 0.911 | | | 2,250 | 0.226 | | | 11,594 | 0.013 | | | 15,389 | 0.863 | | | | Aug-12 | 4 | 61.9 | 0.928 | | | 2,256 | 0.180 | | | 11,647 | 0.007 | | | 15,395 | 0.827 | | | | Sep-12 | 3 | 62.1 | 0.999 | | | 2,246 | 0.975 | | | 11,560 | 0.746 | | | 15,319 | 0.833 | | | | Oct-12 | 2 | 63.8 | 1.000 | | | 2,252 | 1.000 | | | 11,620 | 1.000 | | | 15,316 | 1.000 | | | | Nov-12 | 1 | 65.3 | #DIV/0! | | | 2,262 | #DIV/0! | | | 11,620 | #DIV/0! | | | 15,290 | #DIV/0! | | | Regression Analysis LG Insured, Small Group, Direct Pay (Pool 1 and Pool 2) Excludes Accounts with Large OOS Populations. Depriced, Adjusted for benefits, and not adjusted for age/gender. PMPM Data | | | | <u>Inpati</u> | <u>ient</u> | | | Outpatie | <u>ent</u> | | | Professio | <u>nal</u> | I | | <u>Pharma</u> | <u>cv</u> | | |---------------|-------------|-------------|---------------|-------------|-----------|-------------|-----------|------------|------------------|-------------|-----------|------------|--------------|-------------|---------------|------------|------------------| | | | Allowed | <u>R-</u> | best | Indicated | Allowed | | best | <u>Indicated</u> | Allowed | | best | Indicated | Allowed | | best | <u>Indicated</u> | | 12 mos Ending | # of points | <u>PMPM</u> | Squared | <u>fit</u> | Trend | <u>PMPM</u> | R-Squared | <u>fit</u> | <u>Trend</u> | <u>PMPM</u> | R-Squared | <u>fit</u> | <u>Trend</u> | <u>PMPM</u> | R-Squared | <u>fit</u> | <u>Trend</u> | | Nov-10 | 25 | \$73.37 | 0.010 | | -0.2% | \$85.59 | 0.972 | | 3.2% | \$137.43 | 0.946 | Х | 2.3% | \$80.78 | 0.994 | | 8.7% | | Dec-10 | 24 | \$74.10 | 0.019 | | -0.2% | \$85.87 | 0.969 | | 3.2% | \$137.77 | 0.942 | | 2.3% | \$81.10 | 0.995 | | 8.8% | | Jan-11 | 23 | \$73.37 | 0.010 | | -0.2% | \$85.86 | 0.965 | | 3.2% | \$137.54 | 0.939 | | 2.3% | \$81.58 | 0.996 | | 8.9% | | Feb-11 | 22 | \$73.96 | 0.020 | | -0.3% | \$86.16 | 0.960 | | 3.2% | \$137.94 | 0.931 | | 2.3% | \$81.98 | 0.996 | Х | 9.0% | | Mar-11 | 21 | \$74.46 | 0.014 | | -0.2% | \$86.89 | 0.954 | | 3.2% | \$138.63 | 0.923 | | 2.4% | \$82.98 | 0.996 | | 9.0% | | Apr-11 | 20 | \$74.75 | 0.001 | | -0.1% | \$86.95 | 0.950 | | 3.2% | \$138.40 | 0.923 | | 2.4% | \$83.45 | 0.996 | | 9.1% | | May-11 | 19 | \$74.50 | 0.012 | | 0.2% | \$87.61 | 0.943 | | 3.2% | \$139.20 | 0.913 | | 2.4% | \$84.37 | 0.995 | | 9.1% | | Jun-11 | 18 | \$74.27 | 0.067 | | 0.6% | \$87.98 | 0.946 | | 3.4% | \$139.37 | 0.918 | | 2.6% | \$85.07 | 0.995 | | 9.2% | | Jul-11 | 17 | \$73.11 | 0.166 | | 0.9% | \$87.76 | 0.961 | | 3.5% | \$138.92 | 0.925 | | 2.7% | \$85.66 | 0.995 | | 9.3% | | Aug-11 | 16 | \$73.73 | 0.154 | | 1.0% | \$88.08 | 0.962 | | 3.7% | \$139.23 | 0.913 | | 2.7% | \$86.41 | 0.994 | | 9.3% | | Sep-11 | 15 | \$73.77 | 0.224 | | 1.3% | \$88.12 | 0.972 | | 3.8% | \$139.21 | 0.900 | | 2.7% | \$87.21 | 0.993 | | 9.3% | | Oct-11 | 14 | \$73.27 | 0.335 | | 1.7% | \$88.04 | 0.978 | Х | 4.0% | \$139.20 | 0.877 | | 2.7% | \$87.80 | 0.991 | | 9.4% | | Nov-11 | 13 | \$74.02 | 0.377 | Х | 2.0% | \$87.90 | 0.975 | | 4.1% | \$139.59 | 0.850 | | 2.5% | \$88.54 | 0.989 | | 9.3% | | Dec-11 | 12 | \$72.97 | 0.666 | | | \$88.18 | 0.972 | | | \$139.84 | 0.819 | | | \$89.29 | 0.987 | | | | Jan-12 | 11 | \$72.96 | 0.720 | | | \$88.86 | 0.980 | | | \$140.94 | 0.825 | | | \$90.46 | 0.989 | | | | Feb-12 | 10 | \$72.48 | 0.782 | | | \$89.47 | 0.977 | | | \$142.01 | 0.784 | | | \$91.66 | 0.991 | | | | Mar-12 | 9 | \$72.49 | 0.742 | | | \$89.41 | 0.973 | | | \$141.68 | 0.759 | | | \$92.53 | 0.990 | | | | Apr-12 | 8 | \$72.79 | 0.658 | | | \$90.03 | 0.977 | | | \$142.15 | 0.657 | | | \$93.57 | 0.992 | | | | May-12 | 7 | \$72.83 | 0.547 | | | \$90.38 | 0.966 | | | \$142.72 | 0.502 | | | \$94.58 | 0.991 | | | | Jun-12 | 6 | \$72.93 | 0.328 | | | \$90.43 | 0.967 | | | \$142.31 | 0.455 | | | \$95.10 | 0.986 | | | | Jul-12 | 5 | \$74.61 | 0.006 | | | \$90.80 | 0.943 | | | \$142.99 | 0.090 | | | \$95.96 | 0.980 | | | | Aug-12 | 4 | \$74.04 | 0.252 | | | \$91.14 | 0.889 | | | \$143.64 | 0.052 | | | \$96.86 | 0.960 | | | | Sep-12 | 3 | \$74.12 | 0.032 | | | \$91.22 | 0.840 | | | \$143.04 | 0.308 | | | \$97.13 | 0.970 | | | | Oct-12 | 2 | \$74.67 | 1.000 | | | \$91.79 | 1.000 | | | \$143.54 | 1.000 | | | \$98.11 | 1.000 | | | | Nov-12 | 1 | \$74.22 | #DIV/0! | | | \$91.87 | #DIV/0! | | | \$143.32 | #DIV/0! | | | \$98.63 | #DIV/0! | Regression Analysis LG Insured, Small Group, Direct Pay (Pool 1 and Pool 2) Excludes Accounts with Large OOS Populations. Depriced, Adjusted for benefits, and not adjusted for age/gender. Utilization Data | Utilization Data | 9 | | | | | | | | | | | | | | | | | |------------------|-------------|---------|---------|---------|-----------|-------|-----------|---------|-----------|--------|------------|---------|-----------|--------|-----------|---------|-----------| | | | | Inpati | iont | | | Outpation | ant | | | Profession | nal | | | Pharma | CV | | | | | Admits/ | R- | best | Indicated | Util/ | Outpati | best | Indicated | Util/ | FIUIESSIC | best | Indicated | Util/ | riiaiiiia | best | Indicated | | 12 mos Ending | # of points | 1,000 | Squared | fit | Trend | 1,000 | R-Squared | fit | Trend | 1,000 | R-Squared | fit | Trend | 1,000 | R-Squared | fit | Trend | | Nov-10 | 25 | 62.4 | 0.150 | <u></u> | -0.8% | 2,340 | 0.252 | <u></u> | 0.3% | 11,615 | 0.870 | <u></u> | 1.5% | 13,557 | 0.986 | <u></u> | 2.7% | | Dec-10 | 24 | 62.4 | 0.111 | | -0.7% | 2,347 | 0.223 | | 0.3% | 11,614 | 0.884 | | 1.6% | 13,581 | 0.985 | | 2.7% | | Jan-11 | 23 | 62.2 | 0.070 | | -0.6% | 2,342 | 0.238 | | 0.4% | 11,560 | 0.897 | х | 1.7% | 13,639 | 0.983 | | 2.7% | | Feb-11 | 22 | 62.3 | 0.040 | | -0.4% | 2,345 | 0.220 | | 0.4% | 11,554 | 0.887 | | 1.7% | 13,671 | 0.980 | | 2.7% | | Mar-11 | 21 | 62.2 | 0.012 | | -0.2% | 2,353 | 0.217 | | 0.4% | 11,593 | 0.871 | | 1.7% | 13,731 | 0.978 | | 2.7% | | Apr-11 | 20 | 62.1 | 0.000 | | 0.0% | 2,349 | 0.275 | | 0.5% | 11,587 | 0.858 | | 1.7% | 13,745 | 0.977 | | 2.7% | | May-11 | 19 | 62.1 | 0.011 | | 0.2% | 2,357 | 0.311 | | 0.6% | 11,646 | 0.836 | | 1.7% | 13,811 | 0.974 | | 2.8% | | Jun-11 | 18 | 61.9 | 0.060 | | 0.6% | 2,354 | 0.454 | | 0.7% | 11,646 | 0.829 | | 1.8% | 13,821 | 0.979 | | 2.9% | | Jul-11 | 17 | 61.6 | 0.144 | | 1.0% | 2,345 | 0.609 | | 0.9% | 11,618 | 0.814 | | 1.8% | 13,818 | 0.981 | | 2.9% | | Aug-11 | 16 | 61.8 | 0.248 | | 1.4% | 2,344 | 0.662 | | 1.0% | 11,644 | 0.779 | | 1.8% | 13,827 | 0.979 | | 3.0% | | Sep-11 | 15 | 61.4 | 0.457 | | 2.0% | 2,340 | 0.708 | | 1.2% | 11,650 | 0.736 | | 1.7% | 13,847 | 0.975 | | 3.0% | | Oct-11 | 14 | 61.0 | 0.660 | | 2.6% | 2,337 | 0.715 | Х | 1.3% | 11,657 | 0.676 | | 1.6% | 13,873 | 0.970 | | 2.9% | | Nov-11 | 13 | 60.9 | 0.771 | Х | 3.1% | 2,332 | 0.692 | | 1.3% | 11,671 | 0.595 | | 1.4% | 13,921 | 0.967 | | 2.8% | | Dec-11 | 12 | 60.4 | 0.900 | | | 2,330 | 0.612 | | | 11,689 | 0.488 | | | 13,956 | 0.964 | | | | Jan-12 | 11 | 60.4 | 0.915 | | | 2,342 | 0.499 | | | 11,785 | 0.371 | | | 14,019 | 0.973 | | | | Feb-12 | 10 | 60.3 | 0.920 | | | 2,351 | 0.362 | | | 11,866 | 0.182 | | | 14,108 | 0.984 | | | | Mar-12 | 9 | 60.7 | 0.900 | | | 2,345 | 0.320 | | | 11,821 | 0.281 | | | 14,118 | 0.982 | | | | Apr-12 | 8 | 60.7 | 0.919 | | | 2,348 | 0.130 | | | 11,835 | 0.115 | | | 14,156 | 0.974 | | | | May-12 | | 61.0 | 0.919 | | | 2,357 | 0.000 | | | 11,878 | 0.006 | | | 14,183 | 0.963 | | | | Jun-12 | 6 | 60.9 | 0.959 | | | 2,355 | 0.052 | | | 11,836 | 0.034 | | | 14,191 | 0.947 | | | | Jul-12 | 5 | 61.3 | 0.941 | | | 2,365 | 0.679 | | | 11,878 | 0.146 | | | 14,243 | 0.944 | | | | Aug-12 | 4 | 61.3 | 0.994 | | | 2,371 | 0.938 | | | 11,911 | 0.259 | | | 14,288 | 0.894 | | | | Sep-12 | 3 | 61.7 | 0.988 | | | 2,362 | 0.997 | | | 11,849 | 0.220 | | | 14,289 | 0.937 | | | | Oct-12 | 2 | 62.3 | 1.000 | | | 2,359 | 1.000 | | | 11,883 | 1.000 | | | 14,332 | 1.000 | | | | Nov-12 | 1 | 62.7 | #DIV/0! | | | 2,355 | #DIV/0! | | | 11,865 | #DIV/0! | | | 14,348 | #DIV/0! | | | # Blue Cross and Blue Shield of Rhode Island Appendix D: Calculation of Paid to Allowed Average Factor in Projection Period for January 1, 2014 Billing Cycle Projected Allowed Claims PMPM (Excluding Assessments) \$518.55 | | | | Projected | Allowed Claims | | | Individual P | Product Level | | | |--------------|----------|-----------------------------------|---------------------|----------------|-----------|-------------------|--------------|---------------|----------|-----------------| | Metallic | Exchange | | Member | Relativity | Projected | Utilization | Net-to | Additional | Less | Projected | | Level | Offering | Plan Name | Distribution | <u>Factor</u> | Allowed | <u>Adjustment</u> | Allowed | <u>EHB</u> | Non-EHB | <u>Paid</u> | | Gold | On/Off | VantageBlue Direct 1000 | 10.0% | 1.0000 | \$640.30 | 1.0290 | 0.7923 | \$0.30 | (\$0.02) | \$522.33 | | Gold | On/Off | VantageBlue SelectRI Direct 500 | 10.0% | 1.0564 | \$676.41 | 1.0157 | 0.8196 | \$0.30 | (\$0.02) | \$563.39 | | Gold | On/Off | BlueSolutions for HSA Direct 1500 | 10.0% | 1.0215 | \$654.07 | 0.9591 | 0.8027 | \$0.30 | (\$0.02) | \$503.82 | | Silver | On/Off | VantageBlue Direct 3000
 12.0% | 0.8243 | \$527.80 | 0.9604 | 0.7074 | \$0.30 | (\$0.02) | \$358.87 | | Silver | On/Off | VantageBlue Select RI 3000 | 12.0% | 0.8954 | \$573.32 | 0.9312 | 0.7417 | \$0.30 | (\$0.02) | \$396.27 | | Silver | On/Off | BlueSolutions for HSA 2600 | 12.0% | 0.8144 | \$521.46 | 0.8975 | 0.7026 | \$0.30 | (\$0.02) | \$329.09 | | Bronze | On/Off | VantageBlue SelectRI Direct 5900 | 9.5% | 0.6636 | \$424.90 | 0.8056 | 0.6421 | \$0.30 | (\$0.02) | \$220.07 | | Bronze | On/Off | BlueSolutions for HSA Direct 5000 | 9.5% | 0.5483 | \$351.08 | 0.8148 | 0.5979 | \$0.30 | (\$0.02) | \$171.31 | | Bronze | On/Off | VantageBlue Direct 5900 | 9.5% | 0.5553 | \$355.56 | 0.8217 | 0.6006 | \$0.30 | (\$0.02) | \$175.74 | | Bronze | Off | BlueSolutions for HSA 2300 | 1.5% | 0.6288 | \$402.62 | 0.8549 | 0.6288 | \$0.30 | (\$0.02) | \$216.71 | | Catastrophic | On/Off | Catastrophic | 4.0% | <u>0.5165</u> | \$330.72 | <u>0.7642</u> | 0.5743 | \$0.30 | (\$0.02) | <u>\$145.43</u> | | | | Total | 100.0% | 0.8099 | \$518.55 | | | | | \$352.01 | | | | Assessments | | | \$8.07 | | | | | \$8.07 | ### Blue Cross and Blue Shield of Rhode Island Appendix E: Direct Pay Reinsurance Impact for 2014 | Plan Name | Rate Year
Distribution | OOP Max* | |-----------------------------------|---------------------------|----------------| | VantageBlue Direct 1000 | 10.0% | \$4,000 | | VantageBlue SelectRI Direct 500 | 10.0% | \$4,000 | | BlueSolutions for HSA Direct 1500 | 10.0% | \$2,250 | | VantageBlue Direct 3000 | 12.0% | \$6,400 | | VantageBlue Select RI 3000 | 12.0% | \$6,400 | | BlueSolutions for HSA 2600 | 12.0% | \$4,000 | | VantageBlue SelectRI Direct 5900 | 9.5% | \$6,400 | | BlueSolutions for HSA Direct 5000 | 9.5% | \$6,400 | | VantageBlue Direct 5900 | 9.5% | \$6,400 | | BlueSolutions for HSA 2300 | 1.5% | \$6,400 | | <u>Catastrophic</u> | 4.0% | <u>\$6,400</u> | | All Plans | 100.0% | \$5,217 | | _ | | Adju | Adjusted and Price Trended Allowed Claims | | | | | | | |-------------------|----------------------------------|----------------|---|--------------|------------|------------------|--|--|--| | | | | \$65, 217 - | Greater than | | PMPM Reinsurance | | | | | | Base Period Member Months | \$0 - \$65,217 | \$255,217 | \$255,217 | Total | Impacts | | | | | DP Pool 1 | 91,784 | 47,782,803 | 6,950,489 | 1,440,526 | 56,173,818 | \$60.58 | | | | | DP Pool 2 | 93,630 | 21,670,635 | 1,968,181 | 1,390,259 | 25,029,075 | \$16.82 | | | | | Sm Grp- Grps of 1 | 116,838 | 50,834,104 | 6,620,501 | 2,094,014 | 59,548,619 | \$45.33 | | | | | High Risk | 1,833 | 2,582,209 | 1,060,297 | 168,560 | 3,811,067 | \$462.76 | | | | | | Projected
Member
Months | PMPM
Reinsurance
Impacts | |-------------------|-------------------------------|--------------------------------| | DP Pool 1 | 55,593 | \$60.58 | | DP Pool 2 | 48,205 | \$16.82 | | Sm Grp- Grps of 1 | 21,368 | \$45.33 | | High Risk | 1,128 | \$462.76 | | Sm Grp- Drop | 12,267 | \$41.55 | | Uninsured | 266,827 | \$42.80 | | Total | 405,387 | \$43.41 | ^{*}OOP Max is the Out of Pocket Maximum for individual members in each plan. The total OOP Max is a weighted average of all the offered plans. # Blue Cross and Blue Shield of Rhode Island Appendix F: ACA Related Taxes and Fees for January 1, 2014 Billing Cycle | Calculation of Insurer Fee Allocation for BCBSRI (Thousands) 1 | | | | | | | | | |--|-----------------|--------------|--|--|--|--|--|--| | | | | | | | | | | | | <u>Industry</u> | Rhode Island | | | | | | | | Total Premium | \$701,385,210 | \$1,575,511 | | | | | | | | Excludable LOB | \$90,270,686 | \$63,717 | | | | | | | | Assessed Premium after LOB exclusions | \$611,114,524 | \$1,511,794 | | | | | | | | Medicare/Medicaid/SCHIP Excluded | \$29,132,481 | \$0 | | | | | | | | Tiering Exclusions (\$25M+ 50% \$50 M) | \$12,925,511 | \$37,500 | | | | | | | | Tax Exempt Company Exclusions | \$43,661,450 | \$0 | | | | | | | | Total Eligible Premium | \$525,395,083 | \$1,474,294 | | | | | | | | \$8 billion Insurer Fee Allocation | \$8,000,000 | \$22,449 | | | | | | | | Health Insurer Fee as a Percentage of Premium | | | | | | | | |---|-------------|-------------|--|--|--|--|--| | | <u>2014</u> | <u>2015</u> | | | | | | | Total Aggregate Fee (\$millions) | \$8,000 | \$11,300 | | | | | | | Estimated BCBSRI Allocation | \$22.4 | \$31.6 | | | | | | | Grossed-Up Allocation | \$28.0 | \$39.5 | | | | | | | Projected BCBSRI Eligible Premium | \$1,602 | \$1,689 | | | | | | | Percent of Premium | 1.40% | 1.87% | | | | | | | Percent of Premium (Grossed-Up for Taxes) | 1.75% | 2.34% | | | | | | | Patient-Centered Outcomes Research Fee | | | | | | | | | | |---|--------|--------|--------|--------|--|--|--|--|--| | $\frac{2012}{2013}$ $\frac{2014^2}{2015^3}$ | | | | | | | | | | | Fee for Policies Ending October 1st | \$1.00 | \$2.00 | \$2.13 | \$2.23 | | | | | | | Calendar Year Fee Per Covered Life | \$0.25 | \$1.25 | \$2.03 | \$2.16 | | | | | | | Program PMPM Fee | \$0.02 | \$0.10 | \$0.17 | \$0.18 | | | | | | ¹ Estimate provided by BCBSA based on CY 2011 reported premiums. ² Fee for fiscal year 2013 increased by the latest projected increase in per capita National Health Expenditures for 2014 of 6.4%. ³ Fee for fiscal year 2014 increased by the latest projected increase in per capita National Health Expenditures for 2015 of 4.7%. | | Appendix G: Direct Pay 2014 Portfolio of Plans | | | | | | | | | | | | |------------------------------|--|--------------------------------------|---|--|------------------------|---------------|------------------|-----------------------|----------------|-------------------|--------------------|----------| | Proposed Plan Design | Coins | Med Ded
(In/Out Network) | OOP Max
(In/Out Network) | PCMH/ Non-
PCMH/
Spec | Chiro | Ancillary* | Urgi/ER | 5 Tier Rx | Rx Ded | Metallic
Level | Actuarial
Value | Exchange | | VantageBlue Direct | 80/60 | \$1,000/\$2,000
\$2,000/\$4,000 | \$4,000/\$8,000
\$6,000/\$12,000 | \$15/25/40 | std | std | \$75/\$200 | \$3/12/35/60/100 | n/a | Gold | 80.2% | On/Off | | BlueSolutions for HSA Direct | 100/60 | \$1,500/\$3,000
\$3,000/\$6,000 | <u>\$2,250/\$4,500</u>
\$4,500/\$9,000 | 0% after ded | std | std | 0% after
ded | \$3/12/35/60/100 | n/a | Gold | 80.1% | On/Off | | VantageBlue SelectRI Direct | 80/60 /40 | \$500/\$1,000
\$1,000/\$2,000 | \$4,000/\$8,000
\$6,000/\$12,000 | PCMH \$10/\$30
Specialist:
\$30/\$50 | Tier \$30
Tier \$50 | refer to grid | \$75/\$200 | \$3/12/35/60/100 | n/a | Gold | 78.7% | On/Off | | VantageBlue Direct | 80/60 | \$3,000/\$6,000
\$6,000/\$12,000 | \$6,400/\$12,800
\$9,600/\$19,200 | \$15/25/40 | std | std | \$75/\$200 | \$5/18/40/80/200 | n/a | Silver | 72.0% | On/Off | | BlueSolutions for HSA Direct | 90/60 | \$2,600/\$5,200
\$5,200/\$10,400 | \$4,000/\$8,000
\$6,000/\$12,000 | 10% after ded | std | std | 10% after
ded | \$3/12/35/60/100 | n/a | Silver | 68.4% | On/Off | | VantageBlue SelectRI Direct | 80/60/40 | \$3,000/\$6,000
\$6,000/\$12,000 | \$6,400/\$12,800
\$9,600/\$19,200 | PCMH \$10/\$30
Specialist:
\$30/\$50 | Tier \$30
Tier \$50 | refer to grid | \$75/\$200 | \$5/18/40/80/200 | n/a | Silver | 70.4% | On/Off | | VantageBlue Direct | 70/50 | \$5,900/\$11,800
\$7,000/\$14,000 | \$6,400/\$12,800
\$9,600/\$19,200 | \$40/60/75 | \$50 | std | \$125/\$350 | \$13/35/50%/50%/\$250 | \$500
Brand | Bronze | 61.8% | On/Off | | BlueSolutions for HSA Direct | 100/60 | \$5,000/\$10,000
\$8,000/\$16,000 | \$6,400/\$12,800
\$9,600/\$19,200 | 0% after ded | std | std | 0% after
ded | \$3/12/35/60/100 | n/a | Bronze | 61.1% | On/Off | | VantageBlue SelectRI Direct | 70/50/30 | \$5,900/\$11,800
\$7,000/\$14,000 | \$6,400/\$12,800
\$9,600/\$19,200 | PCMH \$40/\$60
Specialist:
\$65/\$85 | Tier \$40
Tier \$60 | refer to grid | \$125/\$350 | \$13/35/50%/50%/\$250 | \$500
Brand | Bronze | 60.8% | On/Off | | BlueSolutions for HSA Direct | 50/25 | \$2,300/\$4,600
\$6,400/\$9,200 | \$6,400/\$12,800
\$9,600/\$19,200 | 50% after ded | std | std | 50% after
ded | 50% after ded | n/a | Bronze | 62.0% | Off | | | | \$6,400/\$12,800 | \$6,400/\$12,800 | \$25 | | | 0% after | | | Catastro- | | | | Catastrophic | 100/80 | In network coverage only | In network coverage only | applies to oop max | std | std | ded | 0% after deductible | n/a | phic | 59.9% | On/Off | ^{*}Copays apply to lab and x-rays / PT/OT/ST / high end radiology # BCBSRI Vantage Blue Direct 1000 | User Inputs for Plan Parameters | | | | | | | | | |--|---------------------|--------------------|--------------------|-----------|-------------|-------------------|-----------------|-----------| | Use Integrated Medical and Drug Deductible? | | | HSA/HRA Options | | Nar | row Network Op | tions | | | Apply Inpatient Copay per Day? | - T | | oyer Contribution? | | | work/POS Plan? | | | | Apply Skilled Nursing Facility Copay per Day? | | | | _ | | Tier Utilization: | | | | Use Separate OOP Maximum for Medical and Drug Spending? | | Annual Contrib | ution Amount: | | | Tier Utilization: | | | | Indicate if Plan Meets CSR Standard? | ' | | | | | | | | | Desired Metal Tier | Gold | | | | | | | | | | | 1 Plan Benefit Des | ign | | Tier | 2 Plan Benefit D | esign | | | | Medical | Drug | Combined | | Medical | Drug | Combined | | | Deductible (\$) | \$1,000.00 | \$0.00 | | | | _ | | | | Coinsurance (%, Insurer's Cost Share) | 80.00% | 100.00% | | | | | | | | OOP Maximum (\$) | \$4,00 | 0.00 | | | | | | | | OOP Maximum if Separate (\$) | | | | | | | | | | | - | | | | |
 | | | Click Here for Important Instructions | | Tie | | | | | er 2 | | | Type of Benefit | Subject to | Subject to | Coinsurance, if | Copay, if | Subject to | Subject to | Coinsurance, if | Copay, if | | туре от венени | Deductible? | Coinsurance? | different | separate | Deductible? | Coinsurance? | different | separate | | Medical | ✓ All | ✓ All | | | ✓ All | ✓ All | | | | Emergency Room Services | | | | \$200.00 | ✓ | ✓ | | | | All Inpatient Hospital Services (inc. MHSA) | ✓ | 7 | | | ✓ | V | | | | Primary Care Visit to Treat an Injury or Illness (exc. Preventive, and X-rays) | | | | \$20.00 | ✓ | ✓ | | | | Specialist Visit | | | | \$40.00 | 7 | ✓ | | | | Mental/Behavioral Health and Substance Abuse Disorder Outpatient | | | | | | | | | | Services | | | | \$40.00 | ✓ | ✓ | | | | Imaging (CT/PET Scans, MRIs) | 7 | √ | | | ✓ | V | | | | Rehabilitative Speech Therapy | 7 | 7 | | | V | V | | | | , | | _ | | | | | | | | Rehabilitative Occupational and Rehabilitative Physical Therapy | V | V | | | ✓ | ✓ | | | | Preventive Care/Screening/Immunization | | | 100% | \$0.00 | | | 100% | \$0.00 | | Laboratory Outpatient and Professional Services | V | 7 | | | ✓ | ✓ | | | | X-rays and Diagnostic Imaging | 7 | ✓ | | | ✓ | ✓ | | | | Skilled Nursing Facility | 7 | 7 | | | ✓ | ✓ | | | | Outpatient Facility Fee (e.g., Ambulatory Surgery Center) | V | V | | | ✓ | v | | | | Outpatient Surgery Physician/Surgical Services | 7 | √ | | | ✓ | V | | | | Drugs | ☐ All | All | | | ✓ All | ✓ All | | | | Generics | | | | \$10.00 | ✓ | V | | | | Preferred Brand Drugs | | | | \$35.00 | ✓ | V | | | | Non-Preferred Brand Drugs | | | | \$60.00 | ✓ | V | | | | Specialty Drugs (i.e. high-cost) | | | | \$100.00 | ✓ | V | | | | Options for Additional Benefit Design Limits: | | | | | | | | • | | Set a Maximum on Specialty Rx Coinsurance Payments? | | | | | | | | | | Specialty Rx Coinsurance Maximum: | | | | | | | | | | Set a Maximum Number of Days for Charging an IP Copay? # Days (1-10): | | | | | | | | | | Begin Primary Care Cost-Sharing After a Set Number of Visits? | | | | | | | | | | # Visits (1-10): | | | | | | | | | | # VISITS (1-10). | | | | | | | | | | Begin Primary Care Deductible/Coinsurance After a Set Number of Copays? | _ | | | | | | | | | # Copays (1-10): | | | | | | | | | | Output # Copays (1-10). | | | | | | | | | | Status/Error Messages: | Calculation Success | ful | | | | | | | | Actuarial Value: | 80.2% | | | | | | | | | Metal Tier: | Gold | | | | | | | | # BCBSRI Blue Solutions for HSA Direct 1500 | User Inputs for Plan Parameters | | | | | | | | | |--|------------------------------|----------------------|--------------------|-----------|-------------|---------------------|-----------------|-----------| | Use Integrated Medical and Drug Deductible? | ✓ | | HSA/HRA Options | | Nar | row Network Op | tions | | | Apply Inpatient Copay per Day? | | HSA/HRA Empl | oyer Contribution? | | Blended Net | twork/POS Plan? | | | | Apply Skilled Nursing Facility Copay per Day? | | Annual Contrib | ution Amount: | | 1s | t Tier Utilization: | | | | Use Separate OOP Maximum for Medical and Drug Spending? | | Annual Continu | ation Amount. | | 2nd | d Tier Utilization: | | | | Indicate if Plan Meets CSR Standard? | | | | | | | | | | Desired Metal Tier | Gold ▼ | | | | | | | | | | Tie | r 1 Plan Benefit Des | sign | | Tier | 2 Plan Benefit D | esign | | | | Medical | Drug | Combined | | Medical | Drug | Combined | | | Deductible (\$) | | | \$1,500.00 | | | | | | | Coinsurance (%, Insurer's Cost Share) | | | 100.00% | | | | | | | OOP Maximum (\$) | | | \$2,250.00 | | | | | | | OOP Maximum if Separate (\$) | | | | | | | | | | Click Here for Important Instructions | | Tie | r 1 | | | Ti | er 2 | | | Click Here for important histractions | Subject to | Subject to | Coinsurance, if | Copay, if | Subject to | Subject to | Coinsurance, if | Copay, if | | Type of Benefit | Deductible? | Coinsurance? | different | | Deductible? | Coinsurance? | different | | | Medical | ✓ All | | different | separate | ✓ All | ✓ All | unierent | separate | | Emergency Room Services | ✓ All | | | | ✓ All | ✓ All | | | | All Inpatient Hospital Services (inc. MHSA) | | | | | ✓ | <u> </u> | | | | All Impatient Hospital Services (Inc. IVIHSA) | <u> </u> | | | | | | | | | Primary Care Visit to Treat an Injury or Illness (exc. Preventive, and X-rays) | ✓ | | | | ✓ | ✓ | | | | Specialist Visit | V | | | | ✓ | ✓ | | | | Mental/Behavioral Health and Substance Abuse Disorder Outpatient | | | | | | | | | | Services | V | | | | ✓ | ✓ | | | | Imaging (CT/PET Scans, MRIs) | 7 | | | | V | ✓ | | | | Rehabilitative Speech Therapy | V | | | | ✓ | ✓ | | | | | 4 | | | | ✓ | ✓ | | | | Rehabilitative Occupational and Rehabilitative Physical Therapy | | | | 4 | | | | | | Preventive Care/Screening/Immunization | | | 100% | \$0.00 | | | 100% | \$0.00 | | Laboratory Outpatient and Professional Services | <u> </u> | | | | <u> </u> | <u> </u> | | | | X-rays and Diagnostic Imaging | <u> </u> | | | | <u> </u> | <u> </u> | | | | Skilled Nursing Facility | V | | | | ✓ | Ø | | | | Outpatient Facility Fee (e.g., Ambulatory Surgery Center) | ✓ | | | | ✓ | V | | | | Outpatient Surgery Physician/Surgical Services | ✓ | | | | Z. | 7 | | | | Drugs | ✓ All | ✓ All | | | ✓ All | ✓ All | | | | Generics | √ | ✓ | 65% | | ✓ | ✓ | | | | Preferred Brand Drugs | ✓ | ✓ | 71% | | ✓ | ✓ | | | | Non-Preferred Brand Drugs | 7 | 7 | 71% | | V | V | | | | Specialty Drugs (i.e. high-cost) | V | 7 | 71% | | V | V | | | | Options for Additional Benefit Design Limits: | | | | | | | | | | Set a Maximum on Specialty Rx Coinsurance Payments? | | | | | | | | | | Specialty Rx Coinsurance Maximum: | | | | | | | | | | Set a Maximum Number of Days for Charging an IP Copay? | | | | | | | | | | # Days (1-10): | | | | | | | | | | Begin Primary Care Cost-Sharing After a Set Number of Visits? | | | | | | | | | | # Visits (1-10): | Begin Primary Care Deductible/Coinsurance After a Set Number of Copays? | | | | | | | | | | # Copays (1-10): | | | | | | | | | | Output | <u></u> | | | | | | | | | Status/Error Mossagos | Calculation Sugar- | ful | | | | | | | | | Calculation Success
80.1% | iiui. | | | | | | | | Actualiai value. | 00.1/0 | | | | | | | | Gold Metal Tier: # BCBSRI VantageBlue SelectRI Direct 500 | User Inputs for Plan Parameters | | | | | | | | | |---|---------------------|---------------------|---------------------|-----------|-------------|---------------------|-----------------|-----------| | Use Integrated Medical and Drug Deductible? | HSA/HRA Options | | | | Nar | row Network Op | otions | | | Apply Inpatient Copay per Day? | | | loyer Contribution? | | | twork/POS Plan? | | | | Apply Skilled Nursing Facility Copay per Day? | | Annual Contrib | bution Amount: | | 1s | t Tier Utilization: | | | | Use Separate OOP Maximum for Medical and Drug Spending? | | Annual Contrib | bution Amount: | | 2nd | d Tier Utilization: | | | | Indicate if Plan Meets CSR Standard? | | • | | | - | | | | | Desired Metal Tier | Gold ▼ | | | | | | | | | | Tie | r 1 Plan Benefit De | sign | | Tier | 2 Plan Benefit D |)esign | | | | Medical | Drug | Combined | | Medical | Drug | Combined | | | Deductible (\$) | \$500.00 | \$0.00 | | | | | | | | Coinsurance (%, Insurer's Cost Share) | 80.00% | 100.00% | | | | | | | | OOP Maximum (\$) | \$4,0 | 00.00 | | | | | | | | OOP Maximum if Separate (\$) | | | ı | | | | l | | | Click Here for Important Instructions | | Tie | er 1 | | | Ti | er 2 | | | T (D () | Subject to | Subject to | Coinsurance, if | Copay, if | Subject to | Subject to | Coinsurance, if | Copay, if | | Type of Benefit | Deductible? | Coinsurance? | different | separate | Deductible? | Coinsurance? | different | separate | | Medical | ☐ All | ✓ All | | | ✓ All | ✓ All | | | | Emergency Room Services | | | | \$200.00 | V | ✓ | | | | All Inpatient Hospital Services (inc. MHSA) | য | 7 | 77% | | ✓ | ✓ | | | | Primary Care Visit to Treat an Injury or Illness (exc. Preventive, and X-rays) | | | | \$20.00 | ✓ | V | | | | Specialist Visit | | | | \$32.00 | V | ✓ | | | | Mental/Behavioral Health and Substance Abuse Disorder Outpatient | | | | £22.00 | | | | | | Services | | | | \$32.00 | ✓ | ✓ | | | | Imaging (CT/PET Scans, MRIs) | | | | \$268.00 | V | ✓ | | | | Rehabilitative Speech Therapy | | | | \$28.00 | V | ✓ | | | | Rehabilitative Occupational and Rehabilitative Physical Therapy | | | | \$28.00 | Ø | V | | | | Preventive Care/Screening/Immunization | | | 100% | \$0.00 | | | 100% | \$0.00 | | Laboratory Outpatient and Professional Services | | | | \$36.00 | 7 | | | , | | X-rays and Diagnostic Imaging | | | | \$80.00 | 7 | 7 | | | | Skilled Nursing Facility | 7 | 4 | 77% | | V | ✓ | | | | Outpatient Facility Fee (e.g., Ambulatory Surgery Center) | 7 | V | | | Ø. | V | | | | Outpatient Surgery Physician/Surgical Services | v | v v | | | V | V | | | | Drugs | □ All | □ All | | | ✓ All | | | | | Generics | | | | \$10.00 | 7 | | | | | Preferred Brand Drugs | | | | \$35.00 | V | V | | | | Non-Preferred Brand Drugs | | | | \$60.00 | V | V | | | | Specialty Drugs (i.e. high-cost) | | | | \$100.00 | V | V | | | | Options for Additional Benefit Design Limits: | | | | | | | | | | Set a Maximum on Specialty Rx Coinsurance Payments? Specialty Rx Coinsurance Maximum:
| | | | | | | | | | Set a Maximum Number of Days for Charging an IP Copay? # Days (1-10): | | | | | | | | | | Begin Primary Care Cost-Sharing After a Set Number of Visits? | | - | | | | | | | | # Visits (1-10): | | 1 | | | | | | | | Begin Primary Care Deductible/Coinsurance After a Set Number of Copays? | | | | | | | | | | # Copays (1-10): | | j | | | | | | | | Output | | | | | | | | | | Status/Error Messages:
Actuarial Value: | Calculation Success | sful. | | | | | | | | Actualiai value. | / 0. / /0 | | | | | | | | Gold Metal Tier: # BCBSRI VantageBlue Direct 3000 | User Inputs for Plan Parameters | | | | | | | | | |--|---|-------------------|-----------------|---------------------------|--------------------|-------------------|-----------------|-----------| | Use Integrated Medical and Drug Deductible? | HSA/HRA Options | | | Nar | | | | | | Apply Inpatient Copay per Day? | ☐ HSA/HRA Employer Contribution? ☐ | | | Blended Network/POS Plan? | | | | | | Apply Skilled Nursing Facility Copay per Day? | | A C | | | 1st | Tier Utilization: | | | | Use Separate OOP Maximum for Medical and Drug Spending? | | Annual Contrit | bution Amount: | | 2nd | Tier Utilization: | | | | Indicate if Plan Meets CSR Standard? | | | | | | | • | | | Desired Metal Tier | Silver | | | | | | | | | | Tier | 1 Plan Benefit De | sign | | Tier | 2 Plan Benefit D | esign | | | | Medical | Drug | Combined | | Medical | Drug | Combined | | | Deductible (\$) | \$3,000.00 | \$0.00 | | | | | | | | Coinsurance (%, Insurer's Cost Share) | 80.00% | 100.00% | | | | | | | | OOP Maximum (\$) | \$6,40 | 00.00 | | | | | | | | OOP Maximum if Separate (\$) | | | | | | | | | | | | | - | | | | | | | Click Here for Important Instructions | Cubinata | Tie | | C if | Cubinata | | er 2 | C if | | Type of Benefit | Subject to | Subject to | Coinsurance, if | Copay, if | Subject to | Subject to | Coinsurance, if | Copay, if | | AA. J J. | Deductible? ☑ All | Coinsurance? | different | separate | Deductible? ✓ All | Coinsurance? | different | separate | | Medical | □ All | All | | \$200.00 | ✓ All | ✓ All | | | | Emergency Room Services | | <u>U</u> | | \$200.00 | <u> </u> | <u> </u> | | | | All Inpatient Hospital Services (inc. MHSA) | <u> </u> | Ľ | | | | | | | | Primary Care Visit to Treat an Injury or Illness (exc. Preventive, and X-rays) | | | | \$20.00 | ✓ | V | | | | Specialist Visit | | | | \$40.00 | ✓ | V | | | | Mental/Behavioral Health and Substance Abuse Disorder Outpatient | | | | ¢40.00 | | | | | | Services | | | | \$40.00 | ✓ | ✓ | | | | Imaging (CT/PET Scans, MRIs) | 7 | 7 | | | ✓ | V | | | | Rehabilitative Speech Therapy | 4 | 7 | | | 4 | V | | | | | Image: section of the content | v | | | V | ✓ | | | | Rehabilitative Occupational and Rehabilitative Physical Therapy | | | 100% | \$0.00 | | | 100% | \$0.00 | | Preventive Care/Screening/Immunization | 2 | <u> </u> | 100% | \$0.00 | ✓ | | 100% | \$0.00 | | Laboratory Outpatient and Professional Services | <u> </u> | | | | ✓ | | | | | X-rays and Diagnostic Imaging | <u> </u> | <u>\</u> | | | <u> </u> | | | | | Skilled Nursing Facility | <u> </u> | <u> </u> | | | | | | | | Outpatient Facility Fee (e.g., Ambulatory Surgery Center) | ✓ | V | | | ✓ | V | | | | Outpatient Surgery Physician/Surgical Services | ৲ | 7 | | | 7 | V | | | | Drugs | ☐ All | All | | | ✓ All | ✓ All | | | | Generics | | | | \$15.00 | ✓ | ✓ | | | | Preferred Brand Drugs | | | | \$40.00 | ✓ | V | | | | Non-Preferred Brand Drugs | | | | \$80.00 | ▽ | V | | | | Specialty Drugs (i.e. high-cost) | | | | \$200.00 | 7 | V | | | | Options for Additional Benefit Design Limits: | | | | | | | | | | Set a Maximum on Specialty Rx Coinsurance Payments? | | | | | | | | | | Specialty Rx Coinsurance Maximum: | | | | | | | | | | Set a Maximum Number of Days for Charging an IP Copay? | | | | | | | | | | # Days (1-10): | | | | | | | | | | Begin Primary Care Cost-Sharing After a Set Number of Visits? | | | | | | | | | | # Visits (1-10): | Begin Primary Care Deductible/Coinsurance After a Set Number of Copays? | | | | | | | | | | # Copays (1-10): | | | | | | | | | | Output | | | | | | | | | | Status/Error Messages: | Calculation Success | ful. | | | | | | | | Actuarial Value: | 72.0% | | | | | | | | | Metal Tier: | Silver | | | | | | | | | the death of Black Brown to | | | | | | | | | |--|---------------------|----------------------|--|-----------|---------------------|---------------------|-----------------|-----------| | User Inputs for Plan Parameters Use Integrated Medical and Drug Deductible? | ☑ | | HSA/HRA Options | | Nov | row Network Op | ations | | | Ose integrated Medical and Drug Deductibles Apply Inpatient Copay per Day? | | | loyer Contribution? | | | twork/POS Plan? | | | | Apply Skilled Nursing Facility Copay per Day? | | , | <u>, </u> | | | t Tier Utilization: | | | | Use Separate OOP Maximum for Medical and Drug Spending? | | Annual Contrib | oution Amount: | | | Tier Utilization: | | | | Indicate if Plan Meets CSR Standard? | □ " | | | | | | | | | Desired Metal Tier | Silver | | | | | | | | | | Tier | r 1 Plan Benefit De: | sign | | Tier | 2 Plan Benefit D | Design | | | | Medical | Drug | Combined | | Medical | Drug | Combined | | | Deductible (\$) | | | \$2,600.00 | | | | | | | Coinsurance (%, Insurer's Cost Share) | | | 90.00% | | | | | | | OOP Maximum (\$) | | | \$4,000.00 | | | | | | | OOP Maximum if Separate (\$) | | | | | | | | | | Click Here for Important Instructions | | Tie | r 1 | | | Ti | er 2 | | | T (D () | Subject to | Subject to | Coinsurance, if | Copay, if | Subject to | Subject to | Coinsurance, if | Copay, if | | Type of Benefit | Deductible? | Coinsurance? | different | separate | Deductible? | Coinsurance? | different | separate | | Medical | ✓ All | ✓ All | | | ✓ All | ✓ All | | | | Emergency Room Services | V | 7 | | | V | ✓ | | | | All Inpatient Hospital Services (inc. MHSA) | য | ✓ | | | V | 7 | | | | Primary Care Visit to Treat an Injury or Illness (exc. Preventive, and X-rays) | ✓ | V | | | ✓ | ✓ | | | | Specialist Visit | 7 | 7 | | | V | ✓ | | | | Mental/Behavioral Health and Substance Abuse Disorder Outpatient | 1 | _ | | | | _ | | | | Services | V | 7 | | | V | 7 | | | | Imaging (CT/PET Scans, MRIs) | ১ | V | | | V | ✓ | | | | Rehabilitative Speech Therapy | V | V | | | V | V | | | | Rehabilitative Occupational and Rehabilitative Physical Therapy | 7 | ✓ | | | ✓ | ✓ | | | | Preventive Care/Screening/Immunization | | | 100% | \$0.00 | | | 100% | \$0.00 | | Laboratory Outpatient and Professional Services | য | V | | | 7 | V | | | | X-rays and Diagnostic Imaging | I I | <u> </u> | | | □ □ | <u> </u> | | | | Skilled Nursing Facility | V | V | | | V | V | | | | Outpatient Facility Fee (e.g., Ambulatory Surgery Center) | V | V | | | ✓ | V | | | | Outpatient Surgery Physician/Surgical Services | 7 | 7 | | | V | V | | | | Drugs | ✓ All | ✓ All | | | ✓ All | ✓ All | | | | Generics | <u> </u> | V | 65% | | ✓. | <u> </u> | | | | Preferred Brand Drugs | | | 71% | | ✓ | <u> </u> | | | | Non-Preferred Brand Drugs | | <u> </u> | 71% | | ✓ | ✓ | | | | Specialty Drugs (i.e. high-cost) | V | V | 71% | | ⊻ | <u> </u> | | | | Options for Additional Benefit Design Limits: | | | | | | | | | | Set a Maximum on Specialty Rx Coinsurance Payments?
Specialty Rx Coinsurance Maximum: | | | | | | | | | | Set a Maximum Number of Days for Charging an IP Copay?
Days (1-10): | | | | | | | | | | Begin Primary Care Cost-Sharing After a Set Number of Visits?
Visits (1-10): |
| | | | | | | | | Begin Primary Care Deductible/Coinsurance After a Set Number of Copays? # Copays (1-10): | | | | | | | | | | Output | , g | Calculation Success | itul. | | | | | | | | Actuarial Value: | 68.4% | | | | | | | | # BCBSRI VantageBlue SelectRI Direct 3000 | User Inputs for Plan Parameters | | | | | | | | | |---|------------------------------|-----------------------------|-----------------|-----------|------------------------|---------------------|-----------------|-----------| | Use Integrated Medical and Drug Deductible? | | ☐ HSA/HRA Options | | | Narrow Network Options | | | | | Apply Inpatient Copay per Day? | | | | | Blended Net | twork/POS Plan? | | | | Apply Skilled Nursing Facility Copay per Day? | | Annual Contribution Amount: | | | | | | | | Use Separate OOP Maximum for Medical and Drug Spending? | | Annual Contrib | oution Amount. | | 2nd | d Tier Utilization: | | | | Indicate if Plan Meets CSR Standard? | | | | | - | | | | | Desired Metal Tier | Silver ▼ | | | | | | | | | | | r 1 Plan Benefit De | | | | 2 Plan Benefit D | _ | | | | Medical | Drug | Combined | | Medical | Drug | Combined | | | Deductible (\$) | \$3,000.00 | \$0.00 | | | | | | | | Coinsurance (%, Insurer's Cost Share) | 80.00% | 100.00% | | | | | | | | OOP Maximum (\$) | \$6,40 | 00.00 | | | | | | | | OOP Maximum if Separate (\$) | | | | | | | | | | Click Here for Important Instructions | | Tie | er 1 | | | Tie | er 2 | | | | Subject to | Subject to | Coinsurance, if | Copay, if | Subject to | Subject to | Coinsurance, if | Copay, if | | Type of Benefit | Deductible? | Coinsurance? | different | separate | Deductible? | Coinsurance? | different | separate | | Medical | ☐ All | ✓ All | | | ✓ All | ✓ All | | | | Emergency Room Services | | | | \$200.00 | V | V | | | | All Inpatient Hospital Services (inc. MHSA) | > | V | 77% | | V | ✓ | | | | Primary Care Visit to Treat an Injury or Illness (exc. Preventive, and X-rays) | | | | \$20.00 | ✓ | ✓ | | | | Specialist Visit | | | | \$32.00 | ✓ | | | | | Mental/Behavioral Health and Substance Abuse Disorder Outpatient | _ | | | | _ | | | | | Services | | | | \$32.00 | ✓ | ✓ | | | | Imaging (CT/PET Scans, MRIs) | | | | \$268.00 | V | V | | | | Rehabilitative Speech Therapy | | | | \$28.00 | ✓ | ✓ | | | | | | | | | _ | | | | | Rehabilitative Occupational and Rehabilitative Physical Therapy | | | | \$28.00 | ✓ | ✓ | | | | Preventive Care/Screening/Immunization | | | 100% | \$0.00 | | | 100% | \$0.00 | | Laboratory Outpatient and Professional Services | | | | \$36.00 | V | ✓ | | | | X-rays and Diagnostic Imaging | | | | \$80.00 | V | ✓ | | | | Skilled Nursing Facility | ৲ | V | 77% | | ✓ | ✓ | | | | Outpatient Facility Fee (e.g., Ambulatory Surgery Center) | V | V | | | ✓ | ✓ | | | | Outpatient Surgery Physician/Surgical Services | 7 | 7 | | | ✓ | V | | | | Drugs | ☐ All | All | | | ✓ All | ✓ All | | | | Generics | | | | \$15.00 | V | ✓ | | | | Preferred Brand Drugs | | | | \$40.00 | ✓ | ✓ | | | | Non-Preferred Brand Drugs | | | | \$80.00 | V | V | | | | Specialty Drugs (i.e. high-cost) | | | | \$200.00 | V | ✓ | | | | Options for Additional Benefit Design Limits: | | | | | - | | | · | | Set a Maximum on Specialty Rx Coinsurance Payments? Specialty Rx Coinsurance Maximum: | | | | | | | | | | Set a Maximum Number of Days for Charging an IP Copay? | | | | | | | | | | # Days (1-10): | _ | | | | | | | | | Begin Primary Care Cost-Sharing After a Set Number of Visits? | | | | | | | | | | # Visits (1-10): | _ | | | | | | | | | # VISIG (1 20)! | | | | | | | | | | Begin Primary Care Deductible/Coinsurance After a Set Number of Copays? | | | | | | | | | | # Copays (1-10): | | | | | | | | | | Output | | ı | | | | | | | | Status / Frence Massagges | Coloulation Con- | .fl | | | | | | | | Status/Error Messages: | Calculation Success
70.3% | iui. | | | | | | | | Actuarial Value: | /0.5% | | | | | | | | Metal Tier: Silver # BCBSRI VantageBlue Direct 5900 | User Inputs for Plan Parameters | | | | | | | | | |--|---------------------------|----------------------------|--|-----------|---------------------------|----------------------------|---------------------------|-----------| | Use Integrated Medical and Drug Deductible? | | | HSA/HRA Options | | Nar | row Network Op | tions | | | Apply Inpatient Copay per Day? | | | loyer Contribution? | | | work/POS Plan? | | | | Apply Skilled Nursing Facility Copay per Day? | | , | <u>, </u> | | | Tier Utilization: | | | | Use Separate OOP Maximum for Medical and Drug Spending? | | Annual Contrib | oution Amount: | | | Tier Utilization: | | | | Indicate if Plan Meets CSR Standard? | _ | | | | 2.10 | THE OTHER | | | | Desired Metal Tier | Bronze | | | | | | | | | Desired Wetal Hel | | r 1 Plan Benefit De | sign | | Tier | 2 Plan Benefit D | esign | | | | Medical | Drug | Combined | | Medical | Drug | Combined | | | Deductible (\$) | \$5,900.00 | \$500.00 | | | | 2146 | | | | Coinsurance (%, Insurer's Cost Share) | 70.00% | 50.00% | | | | | | | | OOP Maximum (\$) | \$6,40 | | | | | | | | | OOP Maximum if Separate (\$) | | | | | | | | | | | - | | • | | | | | | | Click Here for Important Instructions | Subject to | Tie
Subject to | | Conc. if | Subject to | | Coincurance if | Consu: if | | Type of Benefit | Subject to
Deductible? | Subject to
Coinsurance? | Coinsurance, if different | Copay, if | Subject to
Deductible? | Subject to
Coinsurance? | Coinsurance, if different | Copay, if | | Medical | ✓ All | ✓ All | amerent | separate | ✓ All | ∠ All | dinerent | separate | | | | | | \$350.00 | ✓ All | | | | | Emergency Room Services All Inpatient Hospital Services (inc. MHSA) | | <u>_</u> | | \$330.00 | ✓ | <u> </u> | | | | All impatient hospital services (inc. IVIIIsA) | | <u> </u> | | | | | | | | Primary Care Visit to Treat an Injury or Illness (exc. Preventive, and X-rays) | | | | \$50.00 | ✓ | ✓ | | | | Specialist Visit | | | | \$75.00 | ✓. | ✓ | | | | Mental/Behavioral Health and Substance Abuse Disorder Outpatient | _ | _ | | \$75.00 | _ | | | | | Services | | | | \$75.00 | ✓ | ✓ | | | | Imaging (CT/PET Scans, MRIs) | V | V | | | ✓ | ✓ | | | | Rehabilitative Speech Therapy | V | 7 | | | ✓ | ✓ | | | | | | | | | | | | | | Rehabilitative Occupational and Rehabilitative Physical Therapy | ✓ | _ | | | V | ✓ | | | | Preventive Care/Screening/Immunization | | | 100% | \$0.00 | | | 100% | \$0.00 | | Laboratory Outpatient and Professional Services | <u> </u> | | | | v v | <u> </u> | | | | X-rays and Diagnostic Imaging | <u> </u> | | | | ✓. | <u> </u> | | | | Skilled Nursing Facility | V | 7 | | | ✓. | ✓ | | | | Outpatient Facility Fee (e.g., Ambulatory Surgery Center) | ✓ | V | | | V | ✓ | | | | Outpatient Surgery Physician/Surgical Services | Ø. | | | | Z. | ✓ | | | | Drugs | ☐ All | All | | | ✓ All | ✓ All | | | | Generics | | | | \$30.00 | V | ✓ | | | | Preferred Brand Drugs | ✓ | V | | | V | ✓ | | | | Non-Preferred Brand Drugs | 7 | 7 | | | V | ✓ | | | | Specialty Drugs (i.e. high-cost) | V | | | \$250.00 | V | ✓ | | | | Options for Additional Benefit Design Limits: | | | | | - | | | • | | Set a Maximum on Specialty Rx Coinsurance Payments? | | | | | | | | | | Specialty Rx Coinsurance Maximum: | | | | | | | | | | Set a Maximum Number of Days for Charging an IP Copay? | | | | | | | | | | # Days (1-10): | | | | | | | | | | Begin Primary Care Cost-Sharing After a Set Number of Visits? | | | | | | | | | | # Visits (1-10): | Begin Primary Care Deductible/Coinsurance After a Set Number of Copays? | | | | | | | | | | # Copays (1-10): | | | | | | | | | | Output | | | | | | | | | | Status/Error Messages: | Calculation Success | sful. | | | | | | | | · · · · · · · · · · · · · · · · · · · | 61.8% | | | | | | | | | | Bronze | | | | | | | | # BCBSRI BlueSolutions for HSA Direct 5000 | User Inputs for Plan Parameters | | | | | | | | | | | |--|---------------------------------------|-------------------------|---------------------|-----------|-----------------|-------------------|-----------------|-----------|--|--| | Use Integrated Medical and Drug Deductible? | ✓ | ✓ HSA/HRA Options Narro | | | | | | | | | | Apply Inpatient Copay per Day? | | | loyer Contribution? | | Blended Net | work/POS Plan? | | | | | | Apply Skilled Nursing Facility Copay per Day? | | | | | 1s ⁻ | Tier Utilization: | | | | | | Use Separate OOP Maximum for Medical and Drug Spending? | | Annual Contrib | oution Amount: | | 2nd | Tier Utilization: | | | | | | Indicate if Plan Meets CSR Standard? | | | | | | | - | | | | | Desired Metal Tier | Bronze | | | | | | | | | | | | Tier | 1 Plan Benefit De | sign | | Tier | 2 Plan Benefit De | esign | | | | | | Medical | Drug | Combined | | Medical | Drug | Combined | | | | | Deductible (\$) | | | \$5,000.00 | | | | | | | | | Coinsurance (%, Insurer's Cost Share) | | | 100.00% | | | | | | | | | OOP Maximum (\$) | | | \$6,400.00 | | | | | | | | | OOP Maximum if Separate (\$) | | | 70,100.00 | | | | | | | | | oo. maximum ii separate (4) | | | | | | | | | | | | Click Here for Important Instructions | | Tier 1 Tier 2 | | | | | | | | | | Type of Benefit | Subject to | Subject to | Coinsurance, if | Copay, if | Subject to | Subject to | Coinsurance, if | Copay, if | | | | туре от вепетіт | Deductible? | Coinsurance? | different | separate | Deductible? | Coinsurance? | different | separate | | | | Medical | ✓ All | ☐ All | | | ✓ All | ✓ All | | | | | |
Emergency Room Services | 7 | | | | ✓ | 7 | | | | | | All Inpatient Hospital Services (inc. MHSA) | 7 | | | | 7 | V | | | | | | Primary Care Visit to Treat an Injury or Illness (exc. Preventive, and X-rays) | | - | | |] | | | | | | | | | | | | ✓ | <u> </u> | | | | | | Specialist Visit | V | Ц | | | ✓ | ✓ | | | | | | Mental/Behavioral Health and Substance Abuse Disorder Outpatient | ✓ | | | | ✓ | ✓ | | | | | | Services | | | | | | | | | | | | Imaging (CT/PET Scans, MRIs) | v | | | | V | V | | | | | | Rehabilitative Speech Therapy | ✓ | | | | ✓ | ✓ | | | | | | Rehabilitative Occupational and Rehabilitative Physical Therapy | ✓ | | | | ✓ | V | | | | | | Preventive Care/Screening/Immunization | | | 100% | \$0.00 | | | 100% | \$0.00 | | | | Laboratory Outpatient and Professional Services | | | | · | ✓ | | | | | | | X-rays and Diagnostic Imaging | 4 | | | | ✓ | 7 | | | | | | Skilled Nursing Facility | <u> </u> | | | | ✓ | | | | | | | Outpatient Facility Fee (e.g., Ambulatory Surgery Center) | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | | ✓ | | | | | | | Outpatient Surgery Physician/Surgical Services | | | | | V | | | | | | | Drugs | ✓ All | ☑ All | | | ✓ All | ✓ All | | | | | | Generics | | <u> </u> | 65% | | V | <u> </u> | | | | | | Preferred Brand Drugs | <u> </u> | <u> </u> | 71% | | V | <u> </u> | | | | | | Non-Preferred Brand Drugs | | ✓ | 71% | | V | <u> </u> | | | | | | Specialty Drugs (i.e. high-cost) | v | V | 71% | | ✓ | 7 | | | | | | Options for Additional Benefit Design Limits: | | | | | | | | | | | | Set a Maximum on Specialty Rx Coinsurance Payments? | | | | | | | | | | | | Specialty Rx Coinsurance Maximum: | | | | | | | | | | | | Set a Maximum Number of Days for Charging an IP Copay? | | | | | | | | | | | | # Days (1-10): | | | | | | | | | | | | Begin Primary Care Cost-Sharing After a Set Number of Visits? | | | | | | | | | | | | # Visits (1-10): | Begin Primary Care Deductible/Coinsurance After a Set Number of Copays? | | | | | | | | | | | | # Copays (1-10): | | | | | | | | | | | | Output | | | | | | | | | | | | Status/Error Messages: | Calculation Successi | ful. | | | | | | | | | | Actuarial Value: | 61.1% | | | | | | | | | | | Metal Tier: | Bronze | | | | | | | | | | # BCBSRI VantageBlue SelectRI Direct 5900 | User Inputs for Plan Parameters | | | | | | | | | | |---|---------------------|-------------------|--------------------|-----------|-------------|------------------------|-----------------|-----------|--| | Use Integrated Medical and Drug Deductible? | | | HSA/HRA Options | | Nar | Narrow Network Options | | | | | Apply Inpatient Copay per Day? | | HSA/HRA Emp | oyer Contribution? | | Blended Net | work/POS Plan? | | | | | Apply Skilled Nursing Facility Copay per Day? | | Annual Contrib | ution Amount: | | | t Tier Utilization: | | | | | Use Separate OOP Maximum for Medical and Drug Spending? | | Annual Contrib | ation Amount. | | 2nd | l Tier Utilization: | | | | | Indicate if Plan Meets CSR Standard? | | | | | | | | | | | Desired Metal Tier | Bronze | | | ı | | | | | | | | | 1 Plan Benefit De | | | | 2 Plan Benefit D | | | | | | Medical | Drug | Combined | | Medical | Drug | Combined | | | | Deductible (\$) | \$5,900.00 | \$500.00 | | | | | | | | | Coinsurance (%, Insurer's Cost Share)
OOP Maximum (\$) | 70.00%
\$6,40 | 50.00% | | | | | | | | | OOP Maximum (\$) OOP Maximum if Separate (\$) | \$0,40 | 00.00 | | | | | | | | | OUF Maximum is Separate (3) | | | | ļ | | | ļ | | | | Click Here for Important Instructions | Tier 1 Tier 2 | | | | | | | | | | | Subject to | Subject to | Coinsurance, if | Copay, if | Subject to | Subject to | Coinsurance, if | Copay, if | | | Type of Benefit | Deductible? | Coinsurance? | different | separate | Deductible? | Coinsurance? | different | separate | | | Medical | ✓ All | ✓ All | | | ✓ All | ✓ All | | | | | Emergency Room Services | | | | \$350.00 | V | ✓ | | | | | All Inpatient Hospital Services (inc. MHSA) | V | 7 | 67% | | 7 | ✓ | | | | | Primary Care Visit to Treat an Injury or Illness (exc. Preventive, and X-rays) | | | | \$50.00 | V | ✓ | | | | | Specialist Visit | П | | | \$67.00 | V | 7 | | | | | Mental/Behavioral Health and Substance Abuse Disorder Outpatient | <u> </u> | _ | | | | | | | | | Services | | | | \$67.00 | ✓ | ✓ | | | | | Imaging (CT/PET Scans, MRIs) | | | | \$268.00 | V | 7 | | | | | Rehabilitative Speech Therapy | | | | \$28.00 | ✓ | | | | | | | | | | \$28.00 | | | | | | | Rehabilitative Occupational and Rehabilitative Physical Therapy | | | | \$28.00 | V | ✓ | | | | | Preventive Care/Screening/Immunization | | | 100% | \$0.00 | | | 100% | \$0.00 | | | Laboratory Outpatient and Professional Services | | | | \$36.00 | ✓ | ✓ | | | | | X-rays and Diagnostic Imaging | | | | \$80.00 | V | <u> </u> | | | | | Skilled Nursing Facility | N | ✓ | 67% | | ✓ | ✓ | | | | | Outpatient Facility Fee (e.g., Ambulatory Surgery Center) | V | V | | | V | ✓ | | | | | Outpatient Surgery Physician/Surgical Services | Z | 7 | | | 7 | 7 | | | | | Drugs | ✓ All | ✓ All | | | ✓ All | ✓ All | | | | | Generics | | | | \$30.00 | ✓ | ✓ | | | | | Preferred Brand Drugs | V | V | | | ✓ | ✓ | | | | | Non-Preferred Brand Drugs | V | 7 | | | ✓ | ✓ | | | | | Specialty Drugs (i.e. high-cost) | V | | | \$250.00 | ✓ | V | | | | | Options for Additional Benefit Design Limits: | | | | | | | | | | | Set a Maximum on Specialty Rx Coinsurance Payments? | | | | | | | | | | | Specialty Rx Coinsurance Maximum: | _ | | | | | | | | | | Set a Maximum Number of Days for Charging an IP Copay? | | | | | | | | | | | # Days (1-10): | | | | | | | | | | | Begin Primary Care Cost-Sharing After a Set Number of Visits? # Visits (1-10): | | | | | | | | | | | # VISITS (1-10). | | | | | | | | | | | Begin Primary Care Deductible/Coinsurance After a Set Number of Copays? | | | | | | | | | | | # Copays (1-10): | | | | | | | | | | | Output # Copays (1-10). | | | | | | | | | | | Status/Error Moscagos | Calculation Success | ful | | | | | | | | | Status/Error Messages:
Actuarial Value: | 61.0% | iui. | | | | | | | | | Metal Tier: | Bronze | | | | | | | | | # BCBSRI BlueSolutions for HSA Direct 2300 | User Inputs for Plan Parameters | | | | | | | | | | |--|----------------------|-------------------|----------------------|-----------|-------------|-------------------|-----------------|-----------|--| | Use Integrated Medical and Drug Deductible? | ✓ | | HSA/HRA Options | | Nar | row Network Op | otions | | | | Apply Inpatient Copay per Day? | | HSA/HRA Emp | loyer Contribution? | | Blended Net | work/POS Plan? | | | | | Apply Skilled Nursing Facility Copay per Day? | | Annual Contrib | oution Amount: | | | Tier Utilization: | | | | | Use Separate OOP Maximum for Medical and Drug Spending? | | , unidar contra | acion / imounti | | 2nd | Tier Utilization: | | | | | Indicate if Plan Meets CSR Standard? | | | | | | | | | | | Desired Metal Tier | Bronze | | | | | | | | | | | | 1 Plan Benefit De | · | | | 2 Plan Benefit D | | | | | - 1 (A) | Medical | Drug | Combined | | Medical | Drug | Combined | | | | Deductible (\$) | | | \$2,300.00 | | | | | | | | Coinsurance (%, Insurer's Cost Share)
OOP Maximum (\$) | | | 50.00%
\$6,400.00 | | | | | | | | OOP Maximum (\$) | | | \$6,400.00 | | | | | | | | OOP Maximum ii Separate (5) | | | l | | | | l | | | | Click Here for Important Instructions | | Tier 1 Tier 2 | | | | | | | | | | Subject to | Subject to | Coinsurance, if | Copay, if | Subject to | Subject to | Coinsurance, if | Copay, if | | | Type of Benefit | Deductible? | Coinsurance? | different | separate | Deductible? | Coinsurance? | different | separate | | | Medical | ✓ All | ✓ All | | | ✓ All | ✓ All | | | | | Emergency Room Services | > | 7 | | | V | ✓ | | | | | All Inpatient Hospital Services (inc. MHSA) | ☑ | ✓ | | | V | ✓ | | | | | Primary Care Visit to Treat an Injury or Illness (exc. Preventive, and X-rays) | | | | | | _ | | | | | | | <u> </u> | | | ✓ | ✓ | | | | | Specialist Visit | | Ø. | | | 7 | ✓ | | | | | Mental/Behavioral Health and Substance Abuse Disorder Outpatient | ☑ | Ø | | | V | ✓ | | | | | Services | | | | | | | | | | | Imaging (CT/PET Scans, MRIs) | <u> </u> | | | | ✓ | <u> </u> | | | | | Rehabilitative Speech Therapy | 4 | 7 | | | | ✓ | | | | | 0.1.1.17.17.17.10.1.1.1.1.1.1.1.1.1.1.1. | | ✓ | | | ✓ | ✓ | | | | | Rehabilitative Occupational and Rehabilitative Physical Therapy Preventive Care/Screening/Immunization | | | 100% | \$0.00 | | | 100% | \$0.00 | | | Laboratory Outpatient and Professional Services | □ | <u> </u> | 100% | Ş0.00 | □ | | 100% | Ş0.00 | | | X-rays and Diagnostic Imaging | <u> </u> | <u>~</u> | | | ✓ | | | | | | Skilled Nursing Facility | | <u> </u> | | | ✓ | | | | | | | | | | | | | | | | | Outpatient Facility Fee (e.g., Ambulatory Surgery Center) | ✓ | ✓ | | | V | ✓ | | | | | Outpatient Surgery Physician/Surgical Services | ✓ | ✓ | | | Z. | | | | | | Drugs | ✓ All | ✓ All | | | ✓ All | ✓ All | | | | | Generics | 7 | V | | | V | ✓ | | | | | Preferred Brand Drugs | > | 7 | | | V | ✓ | | | | | Non-Preferred Brand Drugs | V | 7 | | | V | ✓ | | | | | Specialty Drugs (i.e. high-cost) | V | V | | | V | V | | | | | Options for Additional Benefit Design Limits: | | | | | - | | | | | | Set a Maximum on Specialty Rx Coinsurance Payments? | | | | | | | | | | | Specialty Rx Coinsurance Maximum: | | | | | | | | | | | Set a Maximum Number of Days for Charging an IP Copay? | | | | | | | | | | | #
Days (1-10): | | | | | | | | | | | Begin Primary Care Cost-Sharing After a Set Number of Visits? | | | | | | | | | | | # Visits (1-10): | Begin Primary Care Deductible/Coinsurance After a Set Number of Copays? | | | | | | | | | | | # Copays (1-10): | | | | | | | | | | | Output | | | | | | | | | | | Status/Error Messages: | Calculation Successf | ul | | | | | | | | | Actuarial Value: | 62.0% | ui. | | | | | | | | | netauriar value. | 02.0/0 | | | | | | | | | Metal Tier: Bronze # BCBSRI VantageBlue for Direct CSR 73% | User Inputs for Plan Parameters | | | | | | | | | |--|---------------------|---------------------|----------------------|-----------|-------------|-------------------|-----------------|-----------| | Use Integrated Medical and Drug Deductible? | | | HSA/HRA Options | | Nar | row Network Op | tions | | | Apply Inpatient Copay per Day? | | HSA/HRA Emp | loyer Contribution? | | | work/POS Plan? | | | | Apply Skilled Nursing Facility Copay per Day? | | Ammuni Cambui | hki A | | 1st | Tier Utilization: | | | | Use Separate OOP Maximum for Medical and Drug Spending? | | Annual Contri | bution Amount: | | 2nd | Tier Utilization: | | | | Indicate if Plan Meets CSR Standard? | _ _ _ | | | | - | | | | | Desired Metal Tier | Silver | | | | | | | | | | Tie | r 1 Plan Benefit De | sign | | Tier | 2 Plan Benefit D | esign | | | | Medical | Drug | Combined | | Medical | Drug | Combined | | | Deductible (\$) | \$3,000.00 | \$0.00 | | | | | | | | Coinsurance (%, Insurer's Cost Share) | 90.00% | 100.00% | | | | | | | | OOP Maximum (\$) | \$5,2 | 00.00 | | | | | | | | OOP Maximum if Separate (\$) | | | ı | | | | | | | Click Here for Important Instructions | | Tie | er 1 | | | Ti | er 2 | | | T (D C) | Subject to | Subject to | Coinsurance, if | Copay, if | Subject to | Subject to | Coinsurance, if | Copay, if | | Type of Benefit | Deductible? | Coinsurance? | different | separate | Deductible? | Coinsurance? | different | separate | | Medical | ✓ All | ✓ All | | | ✓ All | ✓ All | | | | Emergency Room Services | | | | \$200.00 | V | ✓ | | | | All Inpatient Hospital Services (inc. MHSA) | 4 | V | | | ✓ | ✓ | | | | Primary Care Visit to Treat an Injury or Illness (exc. Preventive, and X-rays) | | | | \$15.00 | Ø | ✓ | | | | Specialist Visit | | | | \$40.00 | ✓ | V | | | | Mental/Behavioral Health and Substance Abuse Disorder Outpatient | | | | | | | | | | Services | | | | \$40.00 | ✓ | ✓ | | | | Imaging (CT/PET Scans, MRIs) | 7 | 7 | | | V | V | | | | Rehabilitative Speech Therapy | 4 | 4 | | | 7 | ✓ | | | | Rehabilitative Occupational and Rehabilitative Physical Therapy | V | Ø | | | V | ✓ | | | | Preventive Care/Screening/Immunization | | П | 100% | \$0.00 | | | 100% | \$0.00 | | Laboratory Outpatient and Professional Services | <u> </u> | <u> </u> | 20071 | 70,00 | 7 | <u> </u> | | 70.00 | | X-rays and Diagnostic Imaging | <u> </u> | <u> </u> | | | | | | | | Skilled Nursing Facility | <u> </u> | | | | | | | | | Outpatient Facility Fee (e.g., Ambulatory Surgery Center) | V | Ø | | | Ø. | ✓ | | | | Outpatient Surgery Physician/Surgical Services | v | | | | V | V | | | | Drugs | □ All | | | | ☑ All | ✓ All | | | | Generics | | | | \$15.00 | ∠ | ✓ | | | | Preferred Brand Drugs | | | | \$40.00 | | | | | | Non-Preferred Brand Drugs | | | | \$80.00 | V | V | | | | Specialty Drugs (i.e. high-cost) | | | | \$200.00 | V | ✓ | | | | Options for Additional Benefit Design Limits: | | | | | • | | | | | Set a Maximum on Specialty Rx Coinsurance Payments? | | | | | | | | | | Specialty Rx Coinsurance Maximum: | | | | | | | | | | Set a Maximum Number of Days for Charging an IP Copay? | | | | | | | | | | # Days (1-10): | | | | | | | | | | Begin Primary Care Cost-Sharing After a Set Number of Visits? | | | | | | | | | | # Visits (1-10): | Begin Primary Care Deductible/Coinsurance After a Set Number of Copays? | | | | | | | | | | # Copays (1-10): | | | | | | | | | | Output | | | | | | | | | | Status/Error Messages: | CSR Level of 73% (2 | 200-250% FPL), Cal | culation Successful. | | | | | | | Actuarial Value | 74.00/ | | | | | | | | Actuarial Value: 74.0% Metal Tier: Silver # BCBSRI VantageBlue Direct CSR 87% | User Inputs for Plan Parameters | | | | | | | | | | | | |--|------------------|---------------------|---------------------|---------------|-------------|---------------------|--|----------|--|--|--| | Use Integrated Medical and Drug Deductible? | | | HSA/HRA Options | | Nar | row Network Op | otions | | | | | | Apply Inpatient Copay per Day? | | HSA/HRA Emp | loyer Contribution? | | Blended Net | twork/POS Plan? | | | | | | | Apply Skilled Nursing Facility Copay per Day? | | Annual Contri | bution Amount: | | 1s | t Tier Utilization: | | | | | | | Use Separate OOP Maximum for Medical and Drug Spending? | | Annual Contri | oution Amount. | | 2nd | d Tier Utilization: | | | | | | | Indicate if Plan Meets CSR Standard? | ✓ | | | | - | | - | | | | | | Desired Metal Tier | Gold ▼ | | | | | | | | | | | | | | r 1 Plan Benefit De | | | Tier | 2 Plan Benefit D | | | | | | | | Medical | Drug | Combined | | Medical | Drug | Combined | | | | | | Deductible (\$) | \$500.00 | \$0.00 | | | | | | | | | | | Coinsurance (%, Insurer's Cost Share) | 90.00% | 100.00% | | | | | | | | | | | OOP Maximum (\$) | \$2,2 | 50.00 | | | | | | | | | | | OOP Maximum if Separate (\$) | | | | | | | | | | | | | Click Here for Important Instructions | | Tie | er 1 | | | Ti | er 2 | | | | | | | Subject to | Subject to | Coinsurance, if | Copay, if | Subject to | Subject to | Tier 2 ubject to Coinsurance, if Copay, if | | | | | | Type of Benefit | Deductible? | Coinsurance? | different | separate | Deductible? | Coinsurance? | different | separate | | | | | Medical | ☑ All | ✓ All | umerene | зеринис | ✓ All | ✓ All | uniciciit | Separate | | | | | Emergency Room Services | | | | \$100.00 | V | | | | | | | | All Inpatient Hospital Services (inc. MHSA) | <u> </u> | 7 | | | | | | | | | | | Primary Care Visit to Treat an Injury or Illness (exc. Preventive, and X-rays) | | | | \$15.00 | ✓ | V | | | | | | | Specialist Visit | | | | \$30.00 | V | v. | | | | | | | Mental/Behavioral Health and Substance Abuse Disorder Outpatient | <u>—</u> | | | | | | | | | | | | Services | | | | \$30.00 | ✓ | ✓ | | | | | | | Imaging (CT/PET Scans, MRIs) | V | V | | | ✓ | 7 | | | | | | | Rehabilitative Speech Therapy | <u> </u> | <u> </u> | | | | | | | | | | | | <u> </u> | | | | ✓ | | | | | | | | Rehabilitative Occupational and Rehabilitative Physical Therapy | | | 4000/ | \$0.00 | | | 4000/ | ć0.00 | | | | | Preventive Care/Screening/Immunization | | | 100% | \$0.00 | | | 100% | \$0.00 | | | | | Laboratory Outpatient and Professional Services | <u> </u> | <u> </u> | | | ✓ | ✓
✓ | | | | | | | X-rays and Diagnostic Imaging | <u> </u> | ▽ | | | ✓
✓ | <u> </u> | | | | | | | Skilled Nursing Facility | | | | | | | | | | | | | Outpatient Facility Fee (e.g., Ambulatory Surgery Center) | V | ☑ | | | ✓ | V | | | | | | | Outpatient Surgery Physician/Surgical Services | 7 | 7 | | | V | V | | | | | | | Drugs | All | All | | | ✓ All | ✓ All | | | | | | | Generics | | | | \$7.00 | ✓ | ✓ | | | | | | | Preferred Brand Drugs | | | | \$30.00 | ✓ | <u> </u> | | | | | | | Non-Preferred Brand Drugs | | | | \$50.00 | ☑ | Z Z | | | | | | | Specialty Drugs (i.e. high-cost) | | | | \$75.00 | 7 | V | | | | | | | Options for Additional Benefit Design Limits: | | ٦ | | | | | | | | | | | Set a Maximum on Specialty Rx Coinsurance Payments? | | | | | | | | | | | | | Specialty Rx Coinsurance Maximum: | _ | | | | | | | | | | | | Set a Maximum Number of Days for Charging an IP Copay?
Days (1-10): | | | | | | | | | | | | | Begin Primary Care Cost-Sharing After a Set Number of Visits? | | 1 | | | | | | | | | | | # Visits (1-10): | | | | | | | | | | | | | | | 1 | | | | | | | | | | | Begin Primary Care Deductible/Coinsurance After a Set Number of Copays? | | | | | | | | | | | | | # Copays (1-10): | |] | | | | | | | | | | | Output | | | | | | | | | | | | | Chabita / Carra Marray | CCD -f 070/ / | 150 2000/ 5DL) C-L | | | | | | | | | | Status/Error Messages: CSR Level of 87% (150-200% FPL), Calculation Successful. Actuarial Value: 87.1% Metal Tier: Gold # BCBSRI VantageBlue Direct CSR 94% | User Inputs for Plan Parameters | | | | | | | | | |--|--------------------|---------------------------------------|----------------------|-----------|--------------|---------------------|-----------------|-----------| | Use Integrated Medical and Drug Deductible? | | | HSA/HRA Options | | Nar | | | | | Apply Inpatient Copay per Day? | | HSA/HRA Emp | loyer Contribution? | | Blended Net | twork/POS Plan? | | | | Apply Skilled Nursing Facility Copay per Day? | | Annual Contril | bution Amount: | | 1s | t Tier Utilization: | | | | Use Separate OOP Maximum for Medical and Drug Spending? | | Ailidai Coittii | bution Amount. | | 2nd | d Tier Utilization: | | | | Indicate if Plan Meets CSR Standard? | <u> </u> | | | | - | | <u>-</u> | | | Desired Metal Tier | Platinum | | | • | | | | | | | | r 1 Plan Benefit De | | | | 2 Plan Benefit [| | | | | Medical | Drug | Combined | | Medical | Drug | Combined | | | Deductible (\$) | \$100.00 | \$0.00 | | | | | | | | Coinsurance (%, Insurer's Cost Share) | 100.00% | 100.00% | | | | | | | | OOP Maximum (\$) | \$75 | 0.00 | | | | | | | | OOP Maximum if Separate (\$) | | | 1 | | | | 1 | | | Click Here for Important
Instructions | | Tie | er 1 | | | Ti | er 2 | | | Town of Donofit | Subject to | Subject to | Coinsurance, if | Copay, if | Subject to | Subject to | Coinsurance, if | Copay, if | | Type of Benefit | Deductible? | Coinsurance? | different | separate | Deductible? | Coinsurance? | different | separate | | Medical | ∠ All | ☐ All | | | ✓ All | ✓ All | | | | Emergency Room Services | | | | \$50.00 | ✓ | V | | | | All Inpatient Hospital Services (inc. MHSA) | য | | | | ✓ | ✓ | | | | Primary Care Visit to Treat an Injury or Illness (exc. Preventive, and X-rays) | | | | \$10.00 | ✓ | ✓ | | | | Specialist Visit | | | | \$15.00 | V | V | | | | Mental/Behavioral Health and Substance Abuse Disorder Outpatient | | | | \$15.00 | ✓ | ✓ | | | | Services | | | | | | | | | | Imaging (CT/PET Scans, MRIs) | V | | | | V | <u> </u> | | | | Rehabilitative Speech Therapy | 4 | | | | ✓ | ✓ | | | | Rehabilitative Occupational and Rehabilitative Physical Therapy | \ | | | | ✓ | V | | | | Preventive Care/Screening/Immunization | | | 100% | \$0.00 | | | 100% | \$0.00 | | Laboratory Outpatient and Professional Services | য | | | | ✓ | V | | | | X-rays and Diagnostic Imaging | য | | | | ✓ | ✓ | | | | Skilled Nursing Facility | 7 | | | | ✓ | V | | | | Outpatient Facility Fee (e.g., Ambulatory Surgery Center) | Ø | | | | ✓ | V | | | | Outpatient Surgery Physician/Surgical Services | 7 | | | | ✓ | 7 | | | | Drugs | All | All | | | ✓ All | ✓ All | | | | Generics | | | | \$5.00 | ✓ | ✓ | | | | Preferred Brand Drugs | | | | \$15.00 | ✓ | ✓ | | | | Non-Preferred Brand Drugs | | | | \$30.00 | ✓ | ✓ | | | | Specialty Drugs (i.e. high-cost) | | | | \$50.00 | ✓ | V | | | | Options for Additional Benefit Design Limits: | | - | | | | | | | | Set a Maximum on Specialty Rx Coinsurance Payments? | | | | | | | | | | Specialty Rx Coinsurance Maximum: | | | | | | | | | | Set a Maximum Number of Days for Charging an IP Copay? | | | | | | | | | | # Days (1-10): Begin Primary Care Cost-Sharing After a Set Number of Visits? | | + | | | | | | | | # Visits (1-10): | ш | | | | | | | | | # VISIGS (1-10). | | 1 | | | | | | | | Begin Primary Care Deductible/Coinsurance After a Set Number of Copays? | | | | | | | | | | # Copays (1-10): | | | | | | | | | | Output "Copays (1 10). | | 1 | | | | | | | | | | | | | | | | | | Status/Error Messages: | CSR Level of 94% (| 100-150% FPL), Cald | culation Successful. | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | Actuarial Value: 94.2% Metal Tier: Platinum # BCBSRI BlueSolutions for HSA Direct CSR 73% | User Inputs for Plan Parameters | | | | | | | | | |--|---------------------|---------------------|----------------------|-----------|-------------|---------------------|-----------------|-----------| | Use Integrated Medical and Drug Deductible? | ✓ | | HSA/HRA Options | | | row Network Op | | | | Apply Inpatient Copay per Day? | | HSA/HRA Emp | loyer Contribution? | | | work/POS Plan? | | | | Apply Skilled Nursing Facility Copay per Day? | | Annual Contril | oution Amount: | | | t Tier Utilization: | | | | Use Separate OOP Maximum for Medical and Drug Spending? | | | | | 2nd | Tier Utilization: | | | | Indicate if Plan Meets CSR Standard? | | | | | | | | | | Desired Metal Tier | Silver Tio | r 1 Plan Benefit De | cian | | Tio | 2 Plan Benefit D | ocian | | | | Medical | Drug | Combined | | Medical | Drug | Combined | | | Deductible (\$) | Wiculcui | Diug | \$2,000.00 | | Wicarcar | Drug | Combined | | | Coinsurance (%, Insurer's Cost Share) | | | 90.00% | | | | | | | OOP Maximum (\$) | | | \$3,000.00 | | | | | | | OOP Maximum if Separate (\$) | | | | | | | | | | | | | • | | | | | | | Click Here for Important Instructions | | Tie | | | | | er 2 | | | Type of Benefit | Subject to | Subject to | Coinsurance, if | Copay, if | Subject to | Subject to | Coinsurance, if | Copay, if | | BA-JiI | Deductible? ☑ All | Coinsurance? | different | separate | Deductible? | Coinsurance? | different | separate | | Medical | ✓ All | Z All | | | ✓ All | ✓ All | | | | Emergency Room Services All Inpatient Hospital Services (inc. MHSA) | | <u>U</u> | | | ✓ | <u> </u> | | | | All Impatient Hospital Services (Inc. MHSA) | Ľ | <u> </u> | | | | | | | | Primary Care Visit to Treat an Injury or Illness (exc. Preventive, and X-rays) | V | V | | | ✓ | ✓ | | | | Specialist Visit | V | V | | | ✓ | ✓ | | | | Mental/Behavioral Health and Substance Abuse Disorder Outpatient | _ | _ | | | | | | | | Services | <u> </u> | <u> </u> | | | ✓ | | | | | Imaging (CT/PET Scans, MRIs) | V | <u> </u> | | | ✓ | <u> </u> | | | | Rehabilitative Speech Therapy | 7 | 7 | | | ✓ | ✓ | | | | Rehabilitative Occupational and Rehabilitative Physical Therapy | V | ☑ | | | V | ✓ | | | | Preventive Care/Screening/Immunization | | | 100% | \$0.00 | | | 100% | \$0.00 | | Laboratory Outpatient and Professional Services | 7 | 7 | | | ✓ | ✓ | | | | X-rays and Diagnostic Imaging | 7 | V | | | ✓ | ✓ | | | | Skilled Nursing Facility | ✓ | ✓ | | | ✓ | ✓ | | | | Outpatient Facility Fee (e.g., Ambulatory Surgery Center) | V | V | | | ✓ | ✓ | | | | Outpatient Surgery Physician/Surgical Services | ✓ | Z | | | ✓ | ✓ | | | | Drugs | ✓ All | ✓ All | | | ✓ All | ✓ All | | | | Generics | V | V | 65% | | V | V | | | | Preferred Brand Drugs | ✓ | 7 | 71% | | ✓ | ✓ | | | | Non-Preferred Brand Drugs | ✓ | v | 71% | | V | ✓ | | | | Specialty Drugs (i.e. high-cost) | V | 7 | 71% | | V | V | | | | Options for Additional Benefit Design Limits: | | | | | - | | | - | | Set a Maximum on Specialty Rx Coinsurance Payments? | | | | | | | | | | Specialty Rx Coinsurance Maximum: | | | | | | | | | | Set a Maximum Number of Days for Charging an IP Copay? | | | | | | | | | | # Days (1-10): | | | | | | | | | | Begin Primary Care Cost-Sharing After a Set Number of Visits? | | | | | | | | | | # Visits (1-10): | | | | | | | | | | Begin Primary Care Deductible/Coinsurance After a Set Number of Copays? | | | | | | | | | | # Copays (1-10): | | | | | | | | | | Output | | I | | | | | | | | | | | | | | | | | | Status/Error Messages: | CSR Level of 73% (2 | 200-250% FPL), Cald | culation Successful. | | | | | | | | | | | | | | | | Actuarial Value: 73.0% Metal Tier: Silver # BCBSRI BlueSolutions for HSA Direct CSR 87% | User Inputs for Plan Parameters | | | | | | | | | |--|-------------|---|---------------------|----------|---------------------------|---------------------|-----------------|-----------| | Use Integrated Medical and Drug Deductible? | V | | HSA/HRA Options | | Nar | row Network Op | otions | | | Apply Inpatient Copay per Day? | | HSA/HRA Emp | loyer Contribution? | | Blended Net | work/POS Plan? | | | | Apply Skilled Nursing Facility Copay per Day? | | Annual Contril | oution Amount: | | 1st | t Tier Utilization: | | | | Use Separate OOP Maximum for Medical and Drug Spending? | | Allitual Colletti | oution Amount. | | 2nd | l Tier Utilization: | | | | Indicate if Plan Meets CSR Standard? | _ ✓ | | | | - | | | | | Desired Metal Tier | Gold ▼ | | | | | | | | | | | r 1 Plan Benefit De | | | | 2 Plan Benefit D | | | | | Medical | Drug | Combined | | Medical | Drug | Combined | | | Deductible (\$) | | | \$250.00 | | | | | | | Coinsurance (%, Insurer's Cost Share) | | | 100.00% | | | | | | | OOP Maximum (\$) | | | \$2,250.00 | | | | | | | OOP Maximum if Separate (\$) | | | | | | | | | | Click Here for Important Instructions | | Tie | er 1 | | | Ti | er 2 | | | | Subject to | Subject to Subject to Coinsurance, if Copay, if | | | | Subject to | Coinsurance, if | Copay, if | | Type of Benefit | Deductible? | Coinsurance? | different | separate | Subject to
Deductible? | Coinsurance? | different | separate | | Medical | ✓ All | All | | | ✓ All | ✓ All | | | | Emergency Room Services | <u> </u> | | | | 7 | | | | | All Inpatient Hospital Services (inc. MHSA) | V | | | | ✓ | ✓ | | | | Primary Care Visit to Treat an Injury or Illness (exc. Preventive, and X-rays) | V | | | | ✓ | ✓ | | | | Specialist Visit | 7 | | | | 7 | V | | | | Mental/Behavioral Health and Substance Abuse Disorder Outpatient | | | | | | | | | | Services | ✓ | | | | ✓ | ✓ | | | | Imaging (CT/PET Scans, MRIs) | 7 | | | | ✓. | ✓ | | | | Rehabilitative Speech Therapy | v | | | | V | ✓ | | | | Rehabilitative Occupational and Rehabilitative Physical Therapy | <u> </u> | | | | | | | | | Preventive Care/Screening/Immunization | | П | 100% | \$0.00 | | | 100% | \$0.00 | | Laboratory Outpatient and Professional Services | <u> </u> | | 10070 | Ş0.00 | <u> </u> | | 10070 | \$0.00 | | X-rays and Diagnostic Imaging | <u> </u> | | | | ✓ | | | | | Skilled Nursing Facility | <u> </u> | ä | | | ✓ | | | | | | | <u> </u> | | | | | | | | Outpatient Facility Fee (e.g., Ambulatory Surgery Center) | 7 | | | | 7 | ✓ | | | | Outpatient Surgery Physician/Surgical Services | 7 | | | | 7 | V | | | | Drugs | ✓ All | ✓ All | | | ✓ All | ✓ All | | | | Generics | √ | √ | 73% | | V | ✓ | | | | Preferred Brand Drugs | V | V | 76% | | V | V | | | | Non-Preferred Brand Drugs | 7 | 7 | 76% | | V | V | | | | Specialty Drugs (i.e. high-cost) | v | V | 76% | | V | V | | | | Options for Additional Benefit Design Limits: | | | | | - | | | | | Set a Maximum on Specialty Rx Coinsurance Payments? | | | | | | | | | | Specialty Rx Coinsurance Maximum: | | | | | | | | | | Set a Maximum Number of Days for Charging an IP Copay?
Days (1-10): | | | | | | | | | |
Begin Primary Care Cost-Sharing After a Set Number of Visits? | | 1 | | | | | | | | # Visits (1-10): | | | | | | | | | | , | | 1 | | | | | | | | Begin Primary Care Deductible/Coinsurance After a Set Number of Copays? | _ | | | | | | | | | # Copays (1-10): | | | | | | | | | | Output | | - | | | | | | | | | | | | | | | | | Status/Error Messages: CSR Level of 87% (150-200% FPL), Calculation Successful. Actuarial Value: 87.5% Metal Tier: Gold | User Inputs for Plan Parameters | | | | | | | | | | | |--|---------------------|---------------------|---------------------|-----------|-------------|------------------------|-----------------|-----------|--|--| | Use Integrated Medical and Drug Deductible? | V | | HSA/HRA Options | | Nar | Narrow Network Options | | | | | | Apply Inpatient Copay per Day? | | HSA/HRA Emp | oyer Contribution? | | Blended Net | work/POS Plan? | | | | | | Apply Skilled Nursing Facility Copay per Day? | | Annual Contrib | ution Amount: | | 1st | t Tier Utilization: | | | | | | Use Separate OOP Maximum for Medical and Drug Spending? | | Allitual Contrib | oution Amount. | | 2nd | l Tier Utilization: | | | | | | Indicate if Plan Meets CSR Standard? | <u> </u> | | | | = | | - | | | | | Desired Metal Tier | Platinum v | | | • | | | | | | | | | | r 1 Plan Benefit De | | | Tier | 2 Plan Benefit D | | | | | | | Medical | Drug | Combined | | Medical | Drug | Combined | | | | | Deductible (\$) | | | \$100.00 | | | | | | | | | Coinsurance (%, Insurer's Cost Share) | | | 100.00% | | | | | | | | | OOP Maximum (\$) | | | \$750.00 | | | 1 | | | | | | OOP Maximum if Separate (\$) | | | | | | | | | | | | Click Here for Important Instructions | | Tier 1 Tier 2 | | | | | | | | | | | Subject to | Subject to | Coinsurance, if | Copay, if | Subject to | Subject to | Coinsurance, if | Copay, if | | | | Type of Benefit | Deductible? | Coinsurance? | different | separate | Deductible? | Coinsurance? | different | separate | | | | Medical | ✓ All | ☐ All | | | ✓ All | ✓ All | | | | | | Emergency Room Services | 7 | | | | 7 | V | | | | | | All Inpatient Hospital Services (inc. MHSA) | 7 | | | | 7 | V | | | | | | | | | | | | | | | | | | Primary Care Visit to Treat an Injury or Illness (exc. Preventive, and X-rays) | ✓ | | | | V | ✓ | | | | | | Specialist Visit | 7 | | | | V | ✓ | | | | | | Mental/Behavioral Health and Substance Abuse Disorder Outpatient | | | | | | | | | | | | Services | V | | | | V | ✓ | | | | | | Imaging (CT/PET Scans, MRIs) | 7 | | | | V | ✓ | | | | | | Rehabilitative Speech Therapy | V | | | | V | ✓ | | | | | | Rehabilitative Occupational and Rehabilitative Physical Therapy | V | | | | V | V | | | | | | Preventive Care/Screening/Immunization | П | | 100% | \$0.00 | | | 100% | \$0.00 | | | | Laboratory Outpatient and Professional Services | <u> </u> | - i | 10070 | φο.σσ | | <u> </u> | 20070 | φο.σσ | | | | X-rays and Diagnostic Imaging | <u> </u> | | | | ✓ | | | | | | | Skilled Nursing Facility | <u> </u> | | | | 7 | <u> </u> | | | | | | Outpatient Facility Fee (e.g., Ambulatory Surgery Center) | | | | | | | | | | | | | <u> </u> | | | | 2 | ✓ | | | | | | Outpatient Surgery Physician/Surgical Services | ☑ All | ∐
☑ All | | | ✓ All | ✓
✓ All | | | | | | Drugs | ✓ All | ✓ All | 82% | | ✓ All | ✓ All | | | | | | Generics | <u></u> ☑ | <u> </u> | 87% | | ✓ | ✓ ✓ | | | | | | Preferred Brand Drugs Non-Preferred Brand Drugs | | <u> </u> | 85% | | □ | | | | | | | Specialty Drugs (i.e. high-cost) | <u> </u> | <u>U</u> | 81% | | 7 | ✓ | | | | | | Options for Additional Benefit Design Limits: | | - | 01/0 | | | | | | | | | Set a Maximum on Specialty Rx Coinsurance Payments? | | | | | | | | | | | | Specialty Rx Coinsurance Maximum: | | | | | | | | | | | | Set a Maximum Number of Days for Charging an IP Copay? | | | | | | | | | | | | # Days (1-10): | _ | | | | | | | | | | | Begin Primary Care Cost-Sharing After a Set Number of Visits? | | | | | | | | | | | | # Visits (1-10): | _ | | | | | | | | | | | 115.00 (1 15)1 | | | | | | | | | | | | Begin Primary Care Deductible/Coinsurance After a Set Number of Copays? | _ | | | | | | | | | | | # Copays (1-10): | | | | | | | | | | | | Output | | • | Status/Error Messages: | CSR Level of 94% (1 | 100-150% FPL), Calc | ulation Successful. | | | | | | | | Actuarial Value: 94.2% Metal Tier: Platinum | User Inputs for Plan Parameters | | | | | | | | | |--|-------------|-----------------------|---------------------|-----------|--------------------|---------------------|-----------------|-----------| | Use Integrated Medical and Drug Deductible? | | | HSA/HRA Options | | Nar | row Network Op | otions | | | Apply Inpatient Copay per Day? | | HSA/HRA Emp | loyer Contribution? | | Blended Net | twork/POS Plan? | | | | Apply Skilled Nursing Facility Copay per Day? | | Annual Contrib | oution Amounts | | 1s | t Tier Utilization: | | | | Use Separate OOP Maximum for Medical and Drug Spending? | | Annual Contrib | oution Amount: | | 2nd | d Tier Utilization: | | | | Indicate if Plan Meets CSR Standard? | 7 | • | | | - | | | | | Desired Metal Tier | Silver | | | | | | | | | | Tie | r 1 Plan Benefit De | sign | | Tier | 2 Plan Benefit D | esign | | | | Medical | Drug | Combined | | Medical | Drug | Combined | | | Deductible (\$) | \$3,000.00 | \$0.00 | | | | | | | | Coinsurance (%, Insurer's Cost Share) | 80.00% | 100.00% | | | | | | | | OOP Maximum (\$) | \$5,2 | 00.00 | | | | | | | | OOP Maximum if Separate (\$) | | | | | | | | | | Click Here for Important Instructions | | Tie | r 1 | | | Ti | er 2 | | | CHECK THEFE FOR HISPORTABLE HISTORIUS | Subject to | Subject to | Coinsurance, if | Copay, if | Subject to | Subject to | Coinsurance, if | Copay, if | | Type of Benefit | - | Coinsurance? | different | | Deductible? | Coinsurance? | different | | | Medical | Deductible? | Coinsurance?
☑ All | amerent | separate | Deductible? ✓ All | ✓ All | amerent | separate | | Emergency Room Services | | | | \$100.00 | ✓ All | ✓ All | | | | All Inpatient Hospital Services (inc. MHSA) | <u>_</u> | | 77% | \$100.00 | | <u> </u> | | | | All Ilipatient Hospital Services (Inc. MHSA) | <u> </u> | <u> </u> | 7770 | | | | | | | Primary Care Visit to Treat an Injury or Illness (exc. Preventive, and X-rays) | | | | \$15.00 | ✓ | V | | | | Specialist Visit | | | | \$27.00 | ▽ | ✓ | | | | Mental/Behavioral Health and Substance Abuse Disorder Outpatient | _ | _ | | \$27.00 | _ | _ | | | | Services | | | | \$27.00 | ✓ | V | | | | Imaging (CT/PET Scans, MRIs) | | | | \$268.00 | ▽ | V | | | | Rehabilitative Speech Therapy | | | | \$28.00 | V | ✓ | | | | Rehabilitative Occupational and Rehabilitative Physical Therapy | | | | \$28.00 | ✓ | V | | | | Preventive Care/Screening/Immunization | | | 100% | \$0.00 | | | 100% | \$0.00 | | Laboratory Outpatient and Professional Services | | | | \$36.00 | <u> </u> | | | , , , , , | | X-rays and Diagnostic Imaging | | | | \$80.00 | <u> </u> | | | | | Skilled Nursing Facility | <u> </u> | <u> </u> | 77% | | <u> </u> | | | | | Outpatient Facility Fee (e.g., Ambulatory Surgery Center) | | | | | ✓ | | | | | Outpatient Surgery Physician/Surgical Services | 7 | 7 | | | | ✓ | | | | Drugs | □ All | □ All | | | ☑ All | ☑ All | | | | Generics | | | | \$15.00 | □ | 7 | | | | Preferred Brand Drugs | | | | \$40.00 | <u> </u> | | | | | Non-Preferred Brand Drugs | | | | \$80.00 | | <u> </u> | | | | Specialty Drugs (i.e. high-cost) | - F | ī | | \$200.00 | Ø | | | | | Options for Additional Benefit Design Limits: | _ | _ | | 7=00:00 | | | | | | Set a Maximum on Specialty Rx Coinsurance Payments? | | 1 | | | | | | | | Specialty Rx Coinsurance Maximum: | _ | | | | | | | | | Set a Maximum Number of Days for Charging an IP Copay? | | | | | | | | | | # Days (1-10): | | 1 | | | | | | | | Begin Primary Care Cost-Sharing After a Set Number of Visits? | | | | | | | | | | # Visits (1-10): | | 1 | | | | | | | | Desir Driver Core Deductible/Coincore After Cot No. 1 | | 1 | | | | | | | | Begin Primary Care Deductible/Coinsurance After a Set Number of Copays? | | | | | | | | | | # Copays (1-10): | | J | | | | | | | | Output | | | | | | | | | | | | | | | | | | | Status/Error Messages: CSR Level of 73% (200-250% FPL), Calculation Successful. Actuarial Value: 72.8% Metal Tier: Silver | User Inputs for Plan Parameters | | | | | | | | | | |--|--------------------|---------------------|----------------------|-----------|------------------------|---------------------|-----------------|-----------|--| | Use Integrated Medical and Drug Deductible? | | | HSA/HRA Options | | Narrow Network Options | | | | | | Apply Inpatient Copay per Day? | | | loyer Contribution? | | | work/POS Plan? | | | | | Apply Skilled Nursing Facility Copay per Day? | | A | h | | 1st | : Tier Utilization: | | | | | Use Separate OOP Maximum for Medical and Drug Spending? | | Annual Contril | bution Amount: | | 2nd | Tier Utilization: | | | | | Indicate if Plan Meets CSR Standard? | ✓ | | | | | | | | | | Desired Metal Tier | Gold ▼ | | | | | | | | | | | Tie | r 1 Plan Benefit De | sign | | Tier | 2 Plan Benefit D | esign | | | | | Medical | Drug | Combined | | Medical | Drug | Combined | | | | Deductible (\$) | \$500.00 | \$0.00 | | | | | | | | | Coinsurance (%, Insurer's Cost Share) | 90.00% | 100.00% | | | | | | | | | OOP Maximum (\$) | \$2,2 | 50.00 | | | | | | | | | OOP Maximum if Separate (\$) | | | | | | | | | | | Click Here for Important Instructions | | Tie | er 1 | | | Tie | er 2 | | | | | Subject to | Subject to | Coinsurance, if |
Copay, if | Subject to | Subject to | Coinsurance, if | Copay, if | | | Type of Benefit | Deductible? | Coinsurance? | different | separate | Deductible? | Coinsurance? | different | separate | | | Medical | ✓ All | ✓ All | | | ✓ All | ✓ All | | · | | | Emergency Room Services | | | | \$50.00 | 7 | V | | | | | All Inpatient Hospital Services (inc. MHSA) | V | 7 | 87% | | V | V | | | | | Primary Care Visit to Treat an Injury or Illness (exc. Preventive, and X-rays) | | | | \$13.00 | ✓ | ✓ | | | | | Specialist Visit | | | | \$27.00 | 7 | ✓ | | | | | Mental/Behavioral Health and Substance Abuse Disorder Outpatient | | | | | | | | | | | Services | | | | \$27.00 | ✓ | ✓ | | | | | Imaging (CT/PET Scans, MRIs) | | | | \$101.00 | V | V | | | | | Rehabilitative Speech Therapy | | | | \$11.00 | V | ✓ | | | | | Rehabilitative Occupational and Rehabilitative Physical Therapy | | | | \$11.00 | Ø | ✓ | | | | | Preventive Care/Screening/Immunization | П | П | 100% | \$0.00 | | | 100% | \$0.00 | | | Laboratory Outpatient and Professional Services | | | 10070 | \$14.00 | 7 | | 10070 | Ş0.00 | | | X-rays and Diagnostic Imaging | | | | \$40.00 | ✓ | | | | | | Skilled Nursing Facility | <u> </u> | <u> </u> | 87% | ψ 10100 | | ✓ | | | | | | | | 0770 | | | | | | | | Outpatient Facility Fee (e.g., Ambulatory Surgery Center) | v | v | | | ✓ | ✓ | | | | | Outpatient Surgery Physician/Surgical Services | 7 | ✓ | | | 7 | V | | | | | Drugs | ☐ All | ☐ All | | | ✓ All | ✓ All | | | | | Generics | | | | \$7.00 | ✓ | ✓ | | | | | Preferred Brand Drugs | | | | \$30.00 | V | ✓ | | | | | Non-Preferred Brand Drugs | | | | \$50.00 | V | ✓ | | | | | Specialty Drugs (i.e. high-cost) | | | | \$75.00 | V | ✓ | | | | | Options for Additional Benefit Design Limits: | | - | | | | | | | | | Set a Maximum on Specialty Rx Coinsurance Payments? | | | | | | | | | | | Specialty Rx Coinsurance Maximum: | | | | | | | | | | | Set a Maximum Number of Days for Charging an IP Copay? | | | | | | | | | | | # Days (1-10): | | | | | | | | | | | Begin Primary Care Cost-Sharing After a Set Number of Visits? | | | | | | | | | | | # Visits (1-10): | _ | Begin Primary Care Deductible/Coinsurance After a Set Number of Copays? | | | | | | | | | | | # Copays (1-10): | | J | | | | | | | | | Output | | | | | | | | | | | Status/Error Messages: | CSR Level of 87% (| 150-200% FPL). Calo | culation Successful. | | | | | | | tatus/Error Messages: CSR Level of 8/% (150-200% FPL), Calculation Successf Actuarial Value: 86.1% Metal Tier: Gold # BCBSRI VantageBlue SelectRI Direct CSR 94% | User Inputs for Plan Parameters | | | | | | | | | |--|-------------|---------------------|---------------------|-----------|-------------|---------------------|-----------------|-----------| | Use Integrated Medical and Drug Deductible? | | | HSA/HRA Options | | Nar | row Network Op | otions | | | Apply Inpatient Copay per Day? | | HSA/HRA Emp | loyer Contribution? | | Blended Net | work/POS Plan? | | | | Apply Skilled Nursing Facility Copay per Day? | | Annual Contri | bution Amount: | | 1st | t Tier Utilization: | | | | Use Separate OOP Maximum for Medical and Drug Spending? | | Annual Contin | bution Amount. | | 2nd | l Tier Utilization: | | | | Indicate if Plan Meets CSR Standard? | <u> </u> | | | | = | | - | | | Desired Metal Tier | Platinum | | | | | | | | | | | r 1 Plan Benefit De | | | | 2 Plan Benefit D | | | | | Medical | Drug | Combined | | Medical | Drug | Combined | | | Deductible (\$) | \$100.00 | \$0.00 | | | | | | | | Coinsurance (%, Insurer's Cost Share) | 100.00% | 100.00% | | | | | | | | OOP Maximum (\$) | \$75 | 0.00 | | | | | | | | OOP Maximum if Separate (\$) | | | | | | | | | | Click Here for Important Instructions | | Tie | er 1 | | | Ti | er 2 | | | | Subject to | Subject to | Coinsurance, if | Copay, if | Subject to | Subject to | Coinsurance, if | Copay, if | | Type of Benefit | Deductible? | Coinsurance? | different | separate | Deductible? | Coinsurance? | different | separate | | Medical | ☑ All | ✓ All | | | ✓ All | ✓ All | | | | Emergency Room Services | | | | \$50.00 | 7 | 7 | | | | All Inpatient Hospital Services (inc. MHSA) | V | ~ | 97% | | V | V | | | | Primary Care Visit to Treat an Injury or Illness (exc. Preventive, and X-rays) | | | | \$10.00 | ✓ | ✓ | | | | Specialist Visit | | | | \$22.00 | 7 | | | | | Mental/Behavioral Health and Substance Abuse Disorder Outpatient | | _ | | · · · | | | | | | Services | | | | \$22.00 | ✓ | ✓ | | | | Imaging (CT/PET Scans, MRIs) | | | | \$101.00 | 7 | | | | | Rehabilitative Speech Therapy | | | | \$11.00 | 7 | | | | | | | | | | | | | | | Rehabilitative Occupational and Rehabilitative Physical Therapy | | | | \$11.00 | ✓ | ✓ | | | | Preventive Care/Screening/Immunization | | | 100% | \$0.00 | | | 100% | \$0.00 | | Laboratory Outpatient and Professional Services | | | | \$14.00 | V | ✓ | | | | X-rays and Diagnostic Imaging | | | | \$40.00 | 7 | V | | | | Skilled Nursing Facility | V | V | 97% | | 7 | V | | | | Outpatient Facility Fee (e.g., Ambulatory Surgery Center) | V | | | | V | V | | | | Outpatient Surgery Physician/Surgical Services | 7 | | | | ✓ | ✓ | | | | Drugs | | □ All | | | ✓ All | | | | | Generics | | | | \$5.00 | | | | | | Preferred Brand Drugs | | | | \$15.00 | ✓ | V | | | | Non-Preferred Brand Drugs | | | | \$30.00 | ✓ | ✓ | | | | Specialty Drugs (i.e. high-cost) | | | | \$50.00 | ✓ | ✓ | | | | Options for Additional Benefit Design Limits: | | | | | | | | | | Set a Maximum on Specialty Rx Coinsurance Payments? | | | | | | | | | | Specialty Rx Coinsurance Maximum: | | | | | | | | | | Set a Maximum Number of Days for Charging an IP Copay? | | | | | | | | | | # Days (1-10): | | | | | | | | | | Begin Primary Care Cost-Sharing After a Set Number of Visits? | | | | | | | | | | # Visits (1-10): | | 1 | | | | | | | | | | | | | | | | | | Begin Primary Care Deductible/Coinsurance After a Set Number of Copays? | | | | | | | | | | # Copays (1-10): | | J | | | | | | | | Output | | | | | | | | | Status/Error Messages: CSR Level of 94% (100-150% FPL), Calculation Successful. Actuarial Value: 93.7% Metal Tier: Platinum # Blue Cross and Blue Shield of Rhode Island Appendix I: Development of Base EHB Rate and Benefit Factors for January 1, 2014 Billing Cycle | Base EHB Rate Development | | | | | | | | | | | | |-------------------------------|----------|--|--|--|--|--|--|--|--|--|--| | Gross Avg. Poto | \$386.81 | | | | | | | | | | | | Gross Avg. Rate | , | | | | | | | | | | | | Average EHB Benefit Factor | 0.6958 | | | | | | | | | | | | Age 21 Normalization | 1.6829 | | | | | | | | | | | | Family Composition Adjustment | 0.9980 | | | | | | | | | | | | Base EHB Rate | \$330.97 | | | | | | | | | | | | | | | Benefit Factor Do | evelopment | | | | | |-----------------------------------|---------------|---------|-------------------|---------------|-----------------|-----------------|-----------------|---------------| | | Projected | | | EHB | | | | Plan | | | Members | Net to | Utilization | Benefit | EHB Product | Additional | Base Plan | Relativity | | | Months | Allowed | <u>Factor</u> | <u>Factor</u> | Base Rate | Benefits | <u>Rate</u> | <u>Factor</u> | | VantageBlue Direct 1000 | 40,539 | 0.7923 | 1.1020 | 0.8731 | \$288.98 | \$0.01 | \$288.99 | 0.8732 | | VantageBlue SelectRI Direct 500 | 40,539 | 0.8196 | 1.0878 | 0.8915 | \$295.07 | \$0.01 | \$295.08 | 0.8916 | | BlueSolutions for HSA Direct 1500 | 40,539 | 0.8027 | 1.0271 | 0.8245 | \$272.87 | \$0.01 | \$272.88 | 0.8245 | | VantageBlue Direct 3000 | 48,646 | 0.7074 | 1.0285 | 0.7276 | \$240.81 | \$0.01 | \$240.82 | 0.7276 | | VantageBlue Select RI 3000 | 48,646 | 0.7417 | 0.9973 | 0.7397 | \$244.81 | \$0.01 | \$244.82 | 0.7397 | | BlueSolutions for HSA 2600 | 48,646 | 0.7026 | 0.9611 | 0.6753 | \$223.50 | \$0.01 | \$223.51 | 0.6753 | | VantageBlue SelectRI Direct 5900 | 38,512 | 0.6421 | 0.8627 | 0.5539 | \$183.34 | \$0.01 | \$183.35 | 0.5540 | | BlueSolutions for HSA Direct 5000 | 38,512 | 0.5979 | 0.8725 | 0.5217 | \$172.66 | \$0.01 | \$172.67 | 0.5217 | | VantageBlue Direct 5900 | 38,512 | 0.6006 | 0.8799 | 0.5285 | \$174.91 | \$0.01 | \$174.92 | 0.5285 | | BlueSolutions for HSA 2300 | 6,081 | 0.6288 | 0.9155 | 0.5757 | \$190.53 | \$0.01 | \$190.54 | 0.5757 | | <u>Catastrophic</u> | <u>16,215</u> | 0.5743 | 0.8184 | 0.4700 | <u>\$155.57</u> | <u>\$0.01</u> | <u>\$155.58</u> | <u>0.4701</u> | | Total | 405,387 | 0.7069 | 0.9750 | 0.6958 | \$230.30 | \$0.01 | \$230.31 | 0.6959 | # Blue Cross and Blue Shield of Rhode Island # Direct Pay Appendix J: Calculation of Age Normalization Factor | appenaix J: | Calculation | of Age Norn | nanzauon ra | |-------------|----------------|----------------|-------------| | | for January 1. | 2014 Billing C | vcle | | | | | | | Rate | Period (1/2014- | 12/2014) Proje | cted Member M | Ionths | | | | | |------------------------|------------|----------------------------|--------|---|----------------------------|-------------------------------|-------------------------------|---------------|---|----------------------------|-------------------------------|--------------|------------| | Rate Tier | Age Factor | VantageBlue
Direct 1000 | | BlueSolutions
for HSA Direct
1500 | VantageBlue
Direct 3000 | VantageBlue
Select RI 3000 | BlueSolutions
for HSA 2600 | | BlueSolutions
for HSA Direct
5000 | VantageBlue
Direct 5900 | BlueSolutions
for HSA 2300 | Catastrophic | Grand Tota | | Individual: under 21 | 0.635 |
7,682 | 7,682 | 7,682 | 9,218 | 9,218 | 9,218 | 7,298 | 7,298 | 7,298 | 1,152 | 3,445 | 77,190 | | Individual: 21 | 1.000 | 483 | 483 | 483 | 580 | 580 | 580 | 459 | 459 | 459 | 72 | 1,251 | 5,887 | | Individual: 22 | 1.000 | 470 | 470 | 470 | 565 | 565 | 565 | 447 | 447 | 447 | 71 | 1,218 | 5,735 | | Individual: 23 | 1.000 | 429 | 429 | 429 | 515 | 515 | 515 | 407 | 407 | 407 | 64 | 1,111 | 5,227 | | Individual: 24 | 1.000 | 441 | 441 | 441 | 530 | 530 | 530 | 419 | 419 | 419 | 66 | 1,143 | 5,379 | | Individual: 25 | 1.004 | 412 | 412 | 412 | 495 | 495 | 495 | 392 | 392 | 392 | 62 | 1,067 | 5,024 | | Individual: 26 | 1.024 | 674 | 674 | 674 | 809 | 809 | 809 | 641 | 641 | 641 | 101 | 1,747 | 8,221 | | Individual: 27 | 1.048 | 575 | 575 | 575 | 689 | 689 | 689 | 546 | 546 | 546 | 86 | 1,488 | 7,003 | | Individual: 28 | 1.087 | 502 | 502 | 502 | 602 | 602 | 602 | 477 | 477 | 477 | 75 | 1,299 | 6,115 | | Individual: 29 | 1.119 | 487 | 487 | 487 | 585 | 585 | 585 | 463 | 463 | 463 | 73 | 1,261 | 5,938 | | Individual: 30 | 1.135 | 458 | 458 | 458 | 550 | 550 | 550 | 435 | 435 | 435 | 69 | 1,186 | 5,582 | | Individual: 31 | 1.159 | 494 | 494 | 494 | 593 | 593 | 593 | 470 | 470 | 470 | 74 | 0 | 4,745 | | | | | | | | | | | 475 | | | 0 | | | Individual: 32 | 1.183 | 500 | 500 | 500 | 599
504 | 599 | 599 | 475 | | 475 | 75
63 | | 4,796 | | Individual: 33 | 1.198 | 420 | 420 | 420 | 504 | 504 | 504 | 399 | 399 | 399 | 63 | 0 | 4,035 | | Individual: 34 | 1.214 | 370 | 370 | 370 | 444 | 444 | 444 | 352 | 352 | 352 | 56 | 0 | 3,552 | | Individual: 35 | 1.222 | 391 | 391 | 391 | 469 | 469 | 469 | 372 | 372 | 372 | 59 | 0 | 3,755 | | Individual: 36 | 1.230 | 346 | 346 | 346 | 416 | 416 | 416 | 329 | 329 | 329 | 52 | 0 | 3,324 | | Individual: 37 | 1.238 | 357 | 357 | 357 | 428 | 428 | 428 | 339 | 339 | 339 | 54 | 0 | 3,426 | | Individual: 38 | 1.246 | 402 | 402 | 402 | 482 | 482 | 482 | 382 | 382 | 382 | 60 | 0 | 3,857 | | Individual: 39 | 1.262 | 410 | 410 | 410 | 492 | 492 | 492 | 389 | 389 | 389 | 61 | 0 | 3,933 | | Individual: 40 | 1.278 | 399 | 399 | 399 | 479 | 479 | 479 | 379 | 379 | 379 | 60 | 0 | 3,832 | | Individual: 41 | 1.302 | 468 | 468 | 468 | 561 | 561 | 561 | 444 | 444 | 444 | 70 | 0 | 4,491 | | Individual: 42 | 1.325 | 608 | 608 | 608 | 730 | 730 | 730 | 578 | 578 | 578 | 91 | 0 | 5,836 | | Individual: 43 | 1.357 | 568 | 568 | 568 | 682 | 682 | 682 | 540 | 540 | 540 | 85 | 0 | 5,456 | | Individual: 44 | 1.397 | 568 | 568 | 568 | 682 | 682 | 682 | 540 | 540 | 540 | 85 | 0 | 5,456 | | Individual: 45 | 1.444 | 621 | 621 | 621 | 745 | 745 | 745 | 590 | 590 | 590 | 93 | 0 | 5,963 | | Individual: 46 | 1.500 | 579 | 579 | 579 | 695 | 695 | 695 | 550 | 550 | 550 | 87 | 0 | 5,557 | | Individual: 47 | 1.563 | 759 | 759 | 759 | 910 | 910 | 910 | 721 | 721 | 721 | 114 | 0 | 7,283 | | Individual: 48 | 1.635 | 774 | 774 | 774 | 929 | 929 | 929 | 736 | 736 | 736 | 116 | 0 | 7,435 | | Individual: 49 | 1.706 | 856 | 856 | 856 | 1,028 | 1,028 | 1,028 | 814 | 814 | 814 | 128 | 0 | 8,221 | | Individual: 50 | 1.786 | 745 | 745 | 745 | 894 | 894 | 894 | 708 | 708 | 708 | 112 | 0 | 7,156 | | Individual: 51 | 1.865 | 920 | 920 | 920 | 1,104 | 1,104 | 1,104 | 874 | 874 | 874 | 138 | 0 | 8,830 | | Individual: 52 | 1.952 | 843 | 843 | 843 | 1,012 | 1,012 | 1,012 | 801 | 801 | 801 | 126 | 0 | 8,095 | | Individual: 52 | 2.040 | 983 | 983 | 983 | 1,180 | 1,180 | 1,180 | 934 | 934 | 934 | 147 | 0 | 9,439 | | Individual: 54 | 2.135 | 1,031 | 1,031 | 1,031 | 1,237 | 1,237 | 1,130 | 979 | 979 | 934 | 155 | 0 | 9,896 | | | | | | | | | | | | | | 0 | | | Individual: 55 | 2.230 | 999 | 999 | 999 | 1,199 | 1,199 | 1,199 | 949 | 949 | 949 | 150 | 0 | 9,592 | | Individual: 56 | 2.333 | 1,152 | 1,152 | 1,152 | 1,383 | 1,383 | 1,383 | 1,095 | 1,095 | 1,095 | 173 | - | 11,063 | | Individual: 57 | 2.437 | 1,118 | 1,118 | 1,118 | 1,342 | 1,342 | 1,342 | 1,062 | 1,062 | 1,062 | 168 | 0 | 10,734 | | Individual: 58 | 2.548 | 1,234 | 1,234 | 1,234 | 1,481 | 1,481 | 1,481 | 1,173 | 1,173 | 1,173 | 185 | 0 | 11,850 | | Individual: 59 | 2.603 | 1,137 | 1,137 | 1,137 | 1,364 | 1,364 | 1,364 | 1,080 | 1,080 | 1,080 | 170 | 0 | 10,911 | | Individual: 60 | 2.714 | 1,245 | 1,245 | 1,245 | 1,494 | 1,494 | 1,494 | 1,183 | 1,183 | 1,183 | 187 | 0 | 11,952 | | Individual: 61 | 2.810 | 1,345 | 1,345 | 1,345 | 1,614 | 1,614 | 1,614 | 1,278 | 1,278 | 1,278 | 202 | 0 | 12,916 | | Individual: 62 | 2.873 | 1,509 | 1,509 | 1,509 | 1,811 | 1,811 | 1,811 | 1,434 | 1,434 | 1,434 | 226 | 0 | 14,489 | | Individual: 63 | 2.952 | 1,708 | 1,708 | 1,708 | 2,049 | 2,049 | 2,049 | 1,622 | 1,622 | 1,622 | 256 | 0 | 16,392 | | Individual: 64 | 3.000 | 1,805 | 1,805 | 1,805 | 2,166 | 2,166 | 2,166 | 1,715 | 1,715 | 1,715 | 271 | 0 | 17,331 | | Individual: 65+ | 3.000 | 259 | 259 | 259 | 311 | 311 | 311 | 246 | 246 | 246 | 39 | <u>0</u> | 2,487 | | Total | | 40,539 | 40,539 | 40,539 | 48,646 | 48,646 | 48,646 | 38,512 | 38,512 | 38,512 | 6,081 | 16,215 | 405,387 | | Rate Relativity Factor | | 0.8731 | 0.8915 | 0.8245 | 0.7276 | 0.7397 | 0.6753 | 0.5539 | 0.5217 | 0.5285 | 0.5757 | 0.4700 | 0.6958 | | Age and Rate Relativi | tv | | | | | | | | | | | | | | Adjusted Contract Mo | - | 60,280 | 61,551 | 56,920 | 60,279 | 61,280 | 55,945 | 36,332 | 34,216 | 34,662 | 5,962 | 7,285 | 474,712 | | Rate Relativity Adjust | | 25 205 | 26 142 | 22 422 | 25 204 | 25.092 | 22.850 | 21 222 | 20.001 | 20.252 | 2 501 | 7 622 | 292.095 | | Contract Months-Tota | П | 35,395 | 36,142 | 33,422 | 35,394 | 35,982 | 32,850 | 21,333 | 20,091 | 20,353 | 3,501 | 7,622 | 282,085 | Age Normalization Factor 1.6829 | Total Member Months October 2010-September 2012 | 182,442 | |---|---------| | Member Months October 2011-September 2012 for incremental number of children under age 21 above three in a family | 943 | | Adjustment Factor to Account for limit of three children under age 21 in family rate determination | 0.9980 | Blue Cross & Blue Shield of Rhode Island ("BCBSRI") has submitted its annual rate filing for the individual market (also known as direct pay). This document provides an overview of that filing. # **Scope and Range of the Rate Increase:** The overall average rate increase reflected in the filing is 18.1%. The actual increase experienced by an individual currently enrolled will vary based upon the age of each individual enrolled, the plan selected, whether the individual is currently enrolled in BCBSRI's AccessBlue premium assistance program, and whether the individual is eligible for federal subsidies. The impact for an individual will range from more than a 50% reduction to more than 50% increase. This filing impacts approximately 16,192 individuals currently enrolled with BCBSRI. This rate increase will take effect January 1, 2014 and rates will remain in effect until December 31, 2014. The range of impacts associated with this filing is the result of rating changes to comply with State and federal law, including: - Merging our community rated pool (Pool 1) and our medically underwritten pool (Pool 2), which means the elimination of medical (health status) underwriting; - Elimination of gender rating; - Compression of age rating to a 3:1 ratio; - Implementation of single year age bands; - Migration of individuals currently enrolled in the Pre-Existing Condition Insurance Program; and - Changes to the method of calculating family premium. # **Key Drivers for this Filing:** The rate increase for 2014 is attributable to two main factors – the continued escalation in the total cost of health care in Rhode Island and the new taxes and fees associated with the Patient Protection & Affordable Care Act ("ACA"). #### Health Care Costs Premium is driven primarily by the cost of medical services paid on behalf of our members. These medical expenses constitute more than 85% of each premium dollar collected in the direct pay market. Medical expenses are driven by how often and how much health care is received (utilization) and the price a healthcare provider charges for those services (cost). BCBSRI has identified the following key factors driving medical expenses: - Increases in inpatient costs per admission of 0.8%. - Increases in the per member per month cost for outpatient prescription injections and chemotherapy treatment. This includes a 21% increase in price along with a 5% reduction in utilization. - Increases in outpatient surgery cost of approximately 9% from 2011 to 2012. - Increases in specialty pharmacy drug costs of approximately 17%, coupled with a utilization increase of 6%. - Increases in the state child immunization assessment result in a 0.7% increase in medical spend. Another key factor contributing to the increase in this filing is the historical losses experienced by BCBSRI in prior years, which is further discussed below. The projected medical loss ratio ("MLR") for the individual market in 2014 (using the calculation under the ACA) is 86.1%, exceeding the minimum requirement of 80% for the individual market under the ACA. # Impact of the ACA In addition to the medical expense increases described above, there are significant premium increases driven by the onset of taxes and fees due to the ACA. The Health Insurer Tax, Transitional Reinsurance Fee, the Patient Centered Outcomes Research Trust Fund Fee and the federal Risk Adjuster Fee combine to add approximately 3.7% to the premium increase for individuals. The increase in this filing as a result of new ACA taxes and fees is offset by the reinsurance payments that BCBSRI projects it will receive. It is important to note that the reinsurance program is temporary, and as it is phased out there will be an additional 11% increase needed in future years. But for the impact of the reinsurance payments, the overall average rate increase needed in this filing would have been more than 30%. Moreover, there are significant unknowns,
and therefore large risks, resulting from the implementation of the ACA. The vast majority of people that will be in the individual market in 2014 are currently uninsured and the health needs of this population are unknown. In the short term, there is some protection from the federal premium stabilizer programs, but that will only last for a few years. # **Financial Stability:** BCBSRI is required by Rhode Island law to offer coverage in the individual market, and is committed to doing so; but, this obligation must be discharged in a fiscally prudent manner, balancing the need for affordability with the stability of the company. The uncertainty caused by the ACA's new rules and requirements, as well as the anticipated enrollment growth within the direct pay market have the potential to put BCBSRI's financial stability at significant risk. In prior filings, BCBSRI has made various adjustments (both voluntarily and at the direction of the Office of the Health Insurance Commissioner ("OHIC")) to subsidize direct pay rates in order to keep rates affordable. This is no longer an option. Today's direct pay premiums do not include a contribution to our reserves nor do they include the full cost of fees charged by the State. While the premium does contain a factor to cover a portion of BCBSRI's operating costs, the amount is insufficient and will grow in impact as individual enrollment expands in the coming years. Between 2010 and 2012, BCBSRI experienced an operating loss for Direct Pay of more than \$10 million, with an additional loss of nearly \$8 million projected for 2013. These losses have put a strain on BCBSRI's surplus and other lines of business for years. With the significant (as much as three times) projected increase in the size of this market, these inadequacies cannot continue. The potential for future financial losses is cause for concern because BCBSRI ranks last among Blue Cross and Blue Shield plans nationwide in financial strength. Reserves are established to ensure that BCBSRI can pay the medical claims of our members. BCBSRI's current reserve level is below an acceptable range given the current regulatory environment and uncertainty associated with the ACA. As of March 31, 2013, our reserve level was 18.1% of premium, significantly below the recommended minimum reserve level of 23% of premium, cited in the Lewin Study for OHIC in August 2006. This study was done long before the establishment of the ACA and would likely result in a higher recommendation if updated today. In order to further improve BCBSRI's reserves, a contribution to reserve is included in this filing of 2.34%. This is 2% above the contribution approved in prior filings, although there has been no actual contribution to reserves due to the operating losses described above. This contribution to reserve is still below the current approved contribution to reserve in the group market. In addition, this filing reflects fully allocated expenses for the individual market to ensure financial stability. ## **Changes in Benefits:** Concurrent with this filing, BCBSRI submitted new plans to the OHIC for approval. The plan filing includes changes to existing plans as well as the addition of new plans. The filed plans reflect the following changes to comply with state and federal law: - Elimination of annual dollar maximums on all essential health benefits; - Implementation of out of pocket maximums; and - Other adjustments necessary to come into range of the actuarial value or "metallic tiers". Benefit changes will take effect on January 1, 2014. Individuals will have the choice of any plan offered in the individual market. Individuals currently enrolled in BCBSRI's plan BlueValue Direct will receive notice that this plan is being eliminated because it does not meet the requirements of the ACA. We will assist current members in selecting a new plan that meet their needs, and will automatically transition them to a plan similar to their current plan if they do not make a selection. ### Addressing Affordability: BCBSRI recognizes that providing affordable healthcare coverage is critical to our group customers, members, and the Rhode Island economy. For these reasons, we have undertaken a number of initiatives designed to aggressively transform our business, improve internal operations, and moderate both medical and administrative expense trends. We continue to work collaboratively with our healthcare delivery system partners to develop and implement new approaches that pay for quality, not quantity, of care. These ongoing and important efforts have proven to be successful and are expected to continue for the coming years. Some of the measurable outcomes include: - We are committed to reducing operating expenses to achieve a total corporate administrative ratio of 12% of premium by 2014; - Professional services costs have decreased by 2.7% due to innovative provider contracting arrangements and the establishment of an enhanced radiology management program; and - A new pharmacy benefit management contract with Catamaran will mitigate pharmacy expenses in 2013 and beyond. This reduces the average annual premium increase in Direct Pay by 2.3%. # OFFICE OF THE HEALTH INSURANCE COMMISSIONER #### STATE OF RHODE ISLAND # Issuer and Plan Compliance Attestation Rates Individual and Small Group Markets Health Insurance Issuer name: Blue Cross & Blue Shield of Rhode Island Health Insurance Plan name: All Individual (Direct Pay) Plans SERFF form tracking number: BCBS-128984378 I, Monica A. Neronha, am a duly authorized officer of the above-identified Health Insurance Issuer ("Issuer") of an individual health insurance plan, or of a small group health insurance plan. I do hereby attest that I am knowledgeable as to the current federal and state laws and regulations applicable to the above-identified Health Insurance Plan ("Plan"). To the best of my knowledge and belief, I hereby attest that the Plan is in compliance with such federal and state laws and regulations, and I furthermore hereby attest and swear under oath that, to the best of my knowledge and belief: #### **Rate Attestations** - 1. The Issuer is participating in good faith in OHIC's Affordability Standards, in accordance with OHIC Regulation 2, Section 9. - 2. The Issuer is in compliance with the Hospital Contracting Terms required as conditions of the Issuer's rate approvals. - 3. The Issuer is participating and in good standing with the risk adjustment program, and the reinsurance program, or if the filing is made before the commencement of such programs the Issuer agrees to participate in such programs. - 4. The Issuer is, or if the filing is made before January 1, 2014 the Issuer agrees to be in compliance with federal and state rating and underwriting requirements, and with the prohibition on variability of rates by geographic area. - 5. In connection with Qualified Health Plans only (in the case of Plans proposed to issued only outside the Exchange, the Issuer may indicate that responses to the following attestations are "not applicable"): - a. The Issuer is, or if the filing is made before the commencement of such programs the Issuer agrees to be in compliance with requirements relating to the segregated accounting of premium allocations for abortion services. - b. The Issuer is, or if the filing is made before the commencement of such programs the Issuer agrees to be in compliance with uniform Plan pricing requirements for Plans offered inside and outside the Exchange. Evidence of compliance is attached as Exhibit A (e.g. an actuarial memorandum demonstrating compliance with such pricing requirements). - c. The Issuer is in compliance with Exchange requirements with respect to the offering of associated gold or silver actuarial value plans. Evidence of compliance is attached as Exhibit B (e.g. a statement identifying the associated health insurance plan filed with SERFF). - d. The Issuer is, or if the filing is made before the commencement of such programs the Issuer agrees to be in compliance with federal plan rate year requirements. The Issuer, and the Officer attesting on behalf of the Issuer, hereby acknowledge that: (i) the Office of the Health Insurance Commissioner has relied on this Attestation in reviewing this filing, and (ii) should it be determined that an approved filing is materially false, misleading, or incorrect in any manner, appropriate corrective and disciplinary action, as authorized by the Commissioner, may be taken against the Issuer and the Officer completing this Certification, including but not limited to referral to appropriate authorities for perjury proceedings. R.I. Gen. Laws § 42-14-16, and R.I. Gen. Laws § 42-14-11(c). Subscribed and sworn to under oath this 15th day of April, 2013. Signature of Officer attesting on behalf of the Issuer: Date of Signature: April 15, 2013 Printed Name: Monica A. Neronha Title: Vice President, Legal Services Mailing Address: 500 Exchange Street, Providence, RI 02903 Direct Telephone Number: 401-459-1287 Email Address: Monica.Neronha@bcbsri.org Notary Public Russell, Marsell. # Exhibit A Compliance with the uniform Plan pricing requirements for Plans offered inside and outside the Exchange is attested to in the Actuarial Certification portion of the Actuarial Memorandum contained in this rate filing. In that Actuarial Certification, BCBSRI's actuary attests that the pricing for Plans inside and outside Exchange was developed in compliance with all federal and state laws, and in particular, with 45 CFR § 156.80(d)(1), the federal regulation requiring that issuers develop rates based on a single risk pool for each market. # Exhibit B The following gold and silver actuarial value plans are being offered in accordance with Exchange requirements: # Gold: | 1. | VantageBlue Direct 1000/2000 | Plan ID: 15287RI0270003 | |----|--|-------------------------| | 2. | BlueSolutions for HSA Direct
1500/3000 | Plan ID: 15287RI0020005 | | 3. | VantageBlue SelectRI Direct 500/1000 | Plan ID: 15287RI0300001 | # Silver: | 1. | VantageBlue Direct 3000/6000 | Plan ID: 1528RI0270004 | |----|--|-------------------------| | 2. | BlueSolutions for HSA Direct 2600/5200 | Plan ID: 15287RI0020006 | | 3. | VantageBlue SelectRI Direct 3000/6000 | Plan ID: 1528RI0300002 | #### Rhode Island Individual, Small and Large Group Rate Filing Template Part I #### Part 1. Historical Information #### **Experience Period for Developing Rates** From To 1/1/2012 12/31/2012 Utilization/Experience Data by Quarter (Experience Period only) #### A. Incurred Data | | | | | | | | | Incurred | | | | Claims not | | | | | | | | | |------------|------------|---------|---------------|--------------|--------------|-------------|-------------|-----------|--------------|-------------|------------|-------------|------------|-------------------|-------------|-------------|-------------|------------|-------------|---------------| | | | | | | | | | Claims | Incurred | | | Otherwise | | Quality | Other Cost | Other Claim | Other | Investment | | | | | | | Member | Earned | Incurred | Incurred | Incurred | Primary | Claims Other | Incurred | | categorized | | Improvemen | Containment | Adjustment | Operating | Income | | Contribution | | Quarter | End Date | IP Days | Months | Premium | Claims Total | Claims IP | Claims OP | Care | M/S | Claims Rx | Capitation | (explain) | Loss Ratio | t Expense* | Expense* | Expense* | Expense* | Credit | Commissions | to Reserves | | 1 (Oldest) | 3/31/2012 | 2,120 | 45,555 | \$16,742,824 | \$15,919,015 | \$4,972,101 | \$3,083,797 | \$835,414 | \$3,304,415 | \$3,389,644 | \$0 | \$333,643 | 95.1% | \$113,987 | \$297,300 | \$445,048 | \$1,958,546 | \$0 | \$0 | (\$1,991,072) | | 2 | 6/30/2012 | 1,296 | 45,851 | \$16,857,015 | \$14,861,118 | \$4,045,956 | \$2,939,329 | \$791,237 | \$3,129,674 | \$3,622,594 | \$0 | \$332,328 | 88.2% | \$106,950 | \$60,992 | \$475,757 | \$2,464,026 | \$0 | \$0 | (\$1,111,828) | | 3 | 9/30/2012 | 1,417 | 47,773 | \$17,004,235 | \$15,499,064 | \$4,201,435 | \$3,319,960 | \$792,006 | \$3,132,717 | \$3,711,415 | \$0 | \$341,531 | 91.1% | \$63,017 | \$603,827 | \$447,842 | \$1,913,828 | \$0 | \$0 | (\$1,523,342) | | 4 | 12/31/2012 | 1,648 | 48,068 | \$17,563,742 | \$18,174,098 | \$6,044,340 | \$3,722,344 | \$891,906 | \$3,527,865 | \$3,647,077 | \$0 | \$340,566 | 103.5% | \$126,883 | \$360,865 | \$471,619 | \$2,178,829 | \$0 | \$0 | (\$3,748,552) | | 5 | 6 | 7 | 8 | ^{*} These categories should conform generally to the reporting in the NAIC statement Underwriting & Investment Exhibit Part 3- Analysis of Expenses and/or to the Supplemental Health Care Exhibit, Lines 6.3 and 8.1 #### B. Allowed Data | | | | | | | Allowed | | | | Claims not | | | | | |----------------|------------|--|--------------|-------------|----------------|-------------|--------------|-------------|------------|-------------|--|--|--|--| | | | | | | | Claims | Allowed | | | Otherwise | | | | | | | | | Allowed | Allowed | Allowed Claims | Primary | Claims Other | Allowed | | categorized | | | | | | <u>Ouarter</u> | End Date | | Claims Total | Claims IP | <u>OP</u> | <u>Care</u> | M/S | Claims Rx | Capitation | (explain)** | | | | | | 1 (Oldest) | 3/31/2012 | | \$21,220,487 | \$5,399,924 | \$4,274,973 | \$1,119,753 | \$5,591,938 | \$4,500,256 | \$0 | \$333,643 | | | | | | 2 | 6/30/2012 | | \$20,168,558 | \$4,509,943 | \$4,208,004 | \$1,085,462 | \$5,420,692 | \$4,612,128 | \$0 | \$332,328 | | | | | | 3 | 9/30/2012 | | \$20,316,593 | \$4,673,229 | \$4,483,665 | \$1,027,942 | \$5,133,443 | \$4,656,783 | \$0 | \$341,531 | | | | | | 4 | 12/31/2012 | | \$22,609,125 | \$6,359,674 | \$4,852,346 | \$1,087,963 | \$5,433,183 | \$4,535,393 | \$0 | \$340,566 | | | | | | 5 | | | | | | | | | | | | | | | | 6 | | | | | | | | | | | | | | | | 7 | | | | | | | | | | | | | | | | 8 | | | | | | | | | | | | | | | ^{*} These categories should conform generally to the reporting in the NAIC statement Underwriting & Investment Exhibit Part 3- Analysis of Expenses and/or to the Supplemental Health Care Exhibit, Lines 6.3 and 8.1 #### Part 2. Prospective Information #### A. Trend Factors for Projection Purposes (Annualized) | | | | | | | | | Claims not | | |-------------|---|-----------|-----------|--------------|-----------|-------|------------|-------------|--------------| | | | <u>IP</u> | <u>OP</u> | Primary Care | Other M/S | Rx | Capitation | Categorized | Weighted Tot | | Total | | 6.8% | 8.2% | 14.6% | 5.9% | -1.2% | 0.0% | 5.9% | 5.5% | | Price Only | | 3.7% | 4.0% | 9.9% | 1.5% | 0.0% | 0.0% | 1.5% | 2.7% | | Utilization | | 3.0% | 4.0% | 4.3% | 4.3% | 8.7% | 0.0% | 4.3% | 4.9% | | Other** | | 0.0% | 0.0% | 0.0% | 0.0% | -9.1% | 0.0% | 0.0% | -2.0% | | Other** | | | | | | | | | 0.0% | | Other** | | | | | | | | | 0.0% | | | - | | | | | | • | | | | Weights | | 24.8% | 21.1% | 5.1% | 25.6% | 21.7% | 0.0% | 1.6% | 100% | | | | | | | | | | | | ^{**} All elements should add or compound to the total. If anything is to be reported as "Other" please provide a description. #### B. The following items for the period to which the rate filing applies, by quarter: ^{**} The benefit category "Other" represents state assessments, which covers adult immunizations, child immunizations, and a children's health account (used to fund various programs for children). | | | | | | | Quality | | | | | | | |---|----------|-----------|-----------|--------------|---------------|------------|-------------|-------------|------------|-------------|------------|---------| | | | | Average % | Expected | Expected | Improvemen | Other Cost | Other Claim | Other | Average | Investment | | | | | Beginning | Rate | Pure Medical | Contribution | t Expense | Containment | Adjustment | Operating | Commissions | Income | Premium | | | Quarter | Date | Increase | Cost Ratio | to Reserves % | <u>%*</u> | Expense %* | Expense %* | Expense %* | <u>%</u> * | Credit % | Tax % | | | 1 | 1/1/2014 | 18.1% | 83.2% | 2.8% | 0.4% | 1.2% | 1.6% | 7.4% | 0.0% | -0.4% | 3.8% | | | 2 | | | | | | | | | | | | | | 3 | | | | | | | | | | | | | | 4 | Ť | | | | | | | | | | | | L | Weighted | l Average | | | | | | | | | | | ^{*} These categories should conform generally to the reporting in the NAIC statement Underwriting & Investment Exhibit Part 3 - Analysis of Expenses and to the Supplemental Health Care Exhibit, Lines 6.3 and 8.1 The sum of the expenses, commissions, contributions to reserves, investment income credit, taxes and the medical loss ratio should be 100%. #### C. Average Rate Increase Components The following items should reconcile to the Weighted Average Percent Rate Increase for the year: | | Price | Utilization, Mix | Total | |-------------------------------------|-------|------------------|--------| | Hospital Inpatient Price | 2.2% | 1.8% | 4.1% | | Hospital Outpatient | 2.2% | 2.1% | 4.3% | | Primary Care | 0.7% | 0.3% | 1.0% | | Med/Surg Other Than Primary Care | 1.2% | 3.5% | 4.8% | | Pharmacy | | | -0.6% | | Administrative Expense (Aggregated) | | | 3.2% | | Contribution to Reserves | | | 3.0% | | Taxes and Assessments | | | 6.0% | | Legally Mandated Changes | | | | | Reinsurance Benefit | | | -12.7% | | Population Adjustment | | | 5.1% | | Prior Period Adjustment (+/-) | | | | | Total | | | 18.1% | #### Rate Template Part II Company Legal Name: Blue Cross & Blue Shield of | State: 1/1/2014 15287 HIOS Issuer ID: Market: Individual Effective Date: #### Market Level Calculations (Same for all Plans) | 1/1/2012 | to | | 12/31/2012 | | |----------|--------------|------------------------------------|----------------------|---| | | | | pmpm | % of Prem | | iod: | \$68,167,816 | \$ | 364.05 | 100.0% | | | | | - | 0.0% | | | \$64,453,295 | | 344.22 | 94.6% | | | \$84,314,762 | | 450.29 | 123.7% | | | | | 0.7644 | | | | | siod: \$68,167,816
\$64,453,295 | iod: \$68,167,816 \$ | pmpm
iod: \$68,167,816 \$ 364.05
\$64,453,295 344.22
\$84,314,762 450.29 | Index Rate of Experience Period **Experience Period Member Months** 187,247 Section II: Allowed Claims, PMPM basis | <u> </u> | | Experience | Period | | Proiec | tion Period: | 1/1/201 | 4 to | 12/31/2014 | Mi | d-point to Mic | d-point. Experie | ence to Projection: | ion: 24 months | | | |------------------------|-------------|------------------|--------------|-----------|----------------|--------------|-----------|---------|-----------------|----------------------|----------------|------------------|---------------------|----------------|-------------------|--| | | | • | | | Adj't. from Ex | perience to | Annualize | d Trend | | | | | , | | | | | | | on Actual Experi | ence Allowed | | Projection | n Period | Fact | ors | Projections, b | efore credibility Ad | justment | | Credibility Manua | al | After Credibility | | | | Utilization | Utilization per | Average | | Pop'l risk | | | Util & | Utilization per | Average | | Utilization | Average | | | | | Benefit Category | Description | 1,000 | Cost/Service | PMPM | Morbidity | Other | Cost | Other | 1,000 | Cost/Service | PMPM | per 1,000 | Cost/Service | PMPM | | | | Inpatient Hospital | admit/days | 415.36 | \$ 3,231.29 | \$ 111.85 | 1.0503 | 1.0000 | 1.0366 | 1.0300 | 462.80 | \$ 3,472.02 \$ | 133.90 | | | \$ - | | | | Outpatient Hospital | services | 2,144.50 | 532.51 | 95.16 | 1.0503 | 1.0000 | 1.0403 | 1.0400 | 2,436.05 | 576.28 | 116.99 | | | - | | | | Primary Care | services | 2,055.63 | 134.72 | 23.08 | 1.0503 | 1.0000 | 1.0987 | 1.0430 | 2,348.49 | 162.63 | 31.83 | | | - | | | | Other Medical/Surgical | services | 8,782.33 | 157.47 | 115.24 | 1.0503 | 1.0000 | 1.0151 | 1.0430 |
10,033.50 | 162.26 | 135.67 | | | - | | | | Prescription Drug | scripts | 14,919.66 | 78.63 | 97.76 | 1.0503 | 0.8257 | 1.0000 | 1.0870 | 18,514.98 | \$ 64.92 \$ | 100.17 | | | - | | | | Capitation | - | | | - | 1.0000 | 1.0000 | 1.0000 | 1.0000 | - | - | - | | | - | | | | Other Not Categorized | - | | | 7.20 | 1.0000 | 1.0000 | 1.0151 | 1.0430 | - | - | 8.07 | | | | | | | Total | | | | \$ 450.29 | | | | | | \$ | 526.62 | - | | \$ - | | | 12/1/2014 | Projected Allowed Experience Claims PMPM (w/applied credibility if applicable) | 100% | 0% | \$ 526.62 | | |--|------|--------|-----------------|----------------| | Paid to Allowed Average Factor in Projection Period | | | 0.6837 | | | Projected Incurred Claims, before ACA rein & Risk Adj't, PMPM | | | \$ 360.08 | \$ 145,969,906 | | Projected Risk Adjustments in excess (less than) Experience Period, PMPM | | | <u>(\$0.08)</u> | (32,431) | | Projected Incurred Claims, before reinsurance recoveries, net of rein prem, PMPM | | | \$ 360.16 | \$ 146,002,337 | | Projected ACA reinsurance recoveries, net of rein prem, PMPM | | | \$38.16 | 15,469,568 | | Projected Incurred Claims | | | \$ 322.00 | \$ 130,532,769 | | Administrative Expense Load | | 10.12% | 39.16 | 15,873,500 | | Premium Tax | | 3.79% | 14.68 | 5,949,249 | | Contribution to Reserves | | 2.84% | 10.99 | 4,453,372 | | Single Risk Pool Gross Premium Avg. Rate, PMPM | | | 386.81 | \$ 156,808,890 | | Index Rate for Projection Period | | | | | | % increase over Experience Period | | | 6.3% | | | % Increase, annualized: | | | 3.1% | | | Base EHB Rate for Projection Period | | | \$330.97 | | | Projected Member Months | | | | 405,387 | Projected Period Tota 1.00000 Monthly Effective Date Projection Factor for each subsequent rate month (group only) 1.00000 1/1/2014 1.00000 2/1/2014 1.00000 3/1/2014 1.00000 4/1/2014 1.00000 5/1/2014 1.00000 6/1/2014 1.00000 7/1/2014 1.00000 8/1/2014 1.00000 9/1/2014 1.00000 10/1/2014 1.00000 11/1/2014 1.00000 #### Rate Template Part III: Proposed Rate Change and Enrollment by Base Plan Rate PMPM Blue Cross & Blue Shield of Rhode Island Carrier Nam Plan Type(s Market Seg Rate Effecti HMO/POS/PPO | Plan
Number
Totals | Plan Type (HMO, POS,
PPO, Indemnity, Other) | Pre-1/1/14 Carrier Plan Code or
Name ⁴
(Enrolled Policyholders + Covered Dep | Discontinued, New,
Existing (D, N, E) | 1/1/14 Carrier Plan Code or Name | Metallic Tier | Metallic Tier
Actuarial Value | Standard AV,
Approach (1),
Approach (2) | Exchange Y or N | | Plan Relativity
Factor for 1/1/13 | Total Number of
Members/Enrolled
Policyholders +
Covered
Dependents ¹
33,782 | Total Number of
Subscribers/Enrolled
Policyholders ¹
21,846 | Total Number of
Groups ¹ | 1/1/14 Number of
Members/Enrolled
Policyholders +
Covered
Dependents ²
33,782 | 1/1/14 Number of
Subscribers/Enrolled
Policyholders ²
21,846 | |--------------------------|--|---|--|--|---------------|----------------------------------|---|-----------------|------------------|--------------------------------------|--|---|--|---|--| | Totals we | ighted by Impacted Memb | pers/Enrolled Policyholders + Covered | | | | | | | 4.0000 | | | | | | | | Base Kati | e for EHB Plan | | | | | | | | 1.0000 | | | | | | | | Plan 1 | PPO | VantageBlue Direct 1500 | E | VantageBlue Direct 1000 | Gold | | Approach 1 | Υ | 0.8732 | | 3,378 | 2,185 | | 3,378 | 2,185 | | Plan 2
Plan 3 | PPO
PPO | VantageBlue Direct 1000 | E
N | VantageBlue SelectRI Direct 500
BlueSolutions for HSA Direct 1500 | Gold
Gold | | Approach 1 | Y
Y | 0.8916
0.8245 | | 3,378
3,378 | 2,185
2,185 | | 3,378
3,378 | 2,185
2,185 | | Plan 3
Plan 4 | PPO | HealthMate Direct 2500 | E | VantageBlue Direct 3000 | Silver | | Approach 1
Approach 1 | Y | 0.8245 | | 4,054 | 2,185 | | 4,054 | 2,185 | | Plan 5 | PPO | Healthwate Direct 2500 | N | VantageBlue Select RI 3000 | Silver | | Approach 1 | Ý | 0.7397 | | 4,054 | 2,622 | | 4,054 | 2,622 | | Plan 6 | PPO | BlueSolutions for HSA Direct 3000 | F | BlueSolutions for HSA 2600 | Silver | | Approach 1 | Ý | 0.6753 | | 4,054 | 2,622 | | 4,054 | 2,622 | | Plan 7 | PPO | | N N | VantageBlue SelectRI Direct 5900 | Bronze | | Approach 1 | Y | 0.5540 | | 3,209 | 2.075 | | 3,209 | 2,075 | | Plan 8 | PPO | BlueSolutions for HSA Direct 5000 | E | BlueSolutions for HSA Direct 5000 | Bronze | | Approach 1 | Υ | 0.5217 | | 3,209 | 2,075 | | 3,209 | 2,075 | | Plan 9 | PPO | | N | VantageBlue Direct 5900 | Bronze | 0.618 | Approach 1 | Υ | 0.5285 | | 3,209 | 2,075 | | 3,209 | 2,075 | | Plan 10 | PPO | BlueValue Direct 2500 | D | BlueSolutions for HSA 2300 | Bronze | | | N | 0.5757 | | 507 | 328 | | 507 | 328 | | Plan 11 | PPO | | N | Catastrophic | Catastrophic | 0.599 | Standard AV | Υ | 0.4701 | | 1,351 | 874 | | 1,351 | 874 | | Plan 12 | | | | | | | | | | | | | | | | | Plan 13
Plan 14 | | | | | | | | | | | | | | | | | Plan 15 | | | | | | | | | | | | | | | | | Plan 16 | | | | | | | | | | | | | | | | | Plan 17 | | | | | | | | | | | | | | | | | Plan 18 | | | | | | | | | | | | | | | | | Plan 19 | | | | | | | | | | | | | | | | | Plan 20 | | | | | | | | | | | | | | | | | Plan 21 | | | | | | | | | | | | | | | | | Plan 22
Plan 23 | | | | | | | | | | | | | | | | | Plan 24 | | | | | | | | | | | | | | | | | Plan 25 | | | | | | | | | | | | | | | | | Plan 26 | | | | | | | | | | | | | | | | | Plan 27 | | | | | | | | | | | | | | | | | Plan 28 | | | | | | | | | | | | | | | | | Plan 29 | | | | | | | | | | | | | | | | | Plan 30 | | | | | | | | | | | | | | | | | Plan 31
Plan 32 | | | | | | | | | | | | | | | | | Plan 33 | | | | | | | | | | | | | | | | | Plan 34 | | | | | | | | | | | | | | | | | Plan 35 | | | | | | | | | | | | | | | | | Plan 36 | | | | | | | | | | | | | | | | | Plan 37 | | | | | | | | | | | | | | | | | Plan 38 | | | | | | | | | | | | | | | | | Plan 39 | | | | | | | | | | | | | | | | | Plan 40 | | | | | | | | | | | | | | | | | Plan 41
Plan 42 | | | | | | | | | | | | | | | | | Plan 42
Plan 43 | | | | | | | | | | | | | | | | | Plan 44 | | | | | | | | | | | | | | | | | Plan 45 | | | | | | | | | | | | | | | | | Plan 46 | | | | | | | | | | | | | | | | | Plan 47 | | | | | | | | | | | | | | | | | Plan 48 | | | | | | | | | | | | | | | | | Plan 49 | | | | | | | | | | | | | | | | | Plan 50 | | | | | | | | | | | | | | | | - **Notes:**1. The Members, Subscribers and Groups counts by health coverage plan should be based on theotal membership in Rhode Island for the market segment (Individual or Small Group) and product(s) being filed, regardless of renewal date. - 2. The 1/1/14 Members, Subscribers and Groups counts by health coverage plan should be based on the membership renewing 1/1/14. This should be a subset of columns M-O - 3. The Base Premium Rates should be normalized for rating factors. The intent is for OHIC to be able to calculate final rates by utilizing the base rate PMPM's in this exhibit and all applicable rating factors, as described in the rating formula. - 4. The carrier should provide a plan name or code for each plan in column C. The carrier plan name or code in column C will correspond to an assigned plan index in column A. We do not expect this plan index to change between rate filings. - 5. The base rate PMPM should exclude the pediatric dental rider rate. | Base Plan Rate PMPM in
effect 12 months Prior to Rate
Effective Date ³
\$0.00 | Proposed Base Plan Rate PMPM for Rate Effective Date ^{3, 5} \$230.31 | Proposed Pediatric Dental
Rate PMPM for Rate
Effective Date ³ | Proposed Rate to Cover
Costs in accordance with
45 C.F.R. section
156.280(e)(4)(iii) | Proposed
Rate Change
Compared to
Prior 12
months | % of Total
Members/Enr
olled
Policyholders
+ Covered
Dependents | % of 1/1/14
Members/Enrolled
Policyholders +
Covered
Dependents | |---|---|--|---|--|--|---| | \$0.00 | \$230.31 | | | #DIV/0! | | | | | \$330.97 | | | #DIV/0! | 0.0% | 0.0% | | | \$288.99 | \$1.83 | \$0.58 | #DIV/0! | 10.0% | 10.0% | | | \$295.08 | \$1.83 | \$0.58 | #DIV/0! | 10.0% | 10.0% | | | \$272.88 | \$1.83 | \$0.58 | #DIV/0! | 10.0% | 10.0% | | | \$240.82 | \$1.83 | \$0.58 | #DIV/0! | 12.0% | 12.0% | | | \$244.82 | \$1.83 | \$0.58 | #DIV/0! | 12.0% | 12.0% | | | \$223.51 | \$1.83 | \$0.58 | #DIV/0! | 12.0% | 12.0% | | | \$183.35 | \$1.83 | \$0.58 | #DIV/0! | 9.5% | 9.5% | | | \$172.67 | \$1.83 | \$0.58 | #DIV/0! | 9.5% | 9.5% | | | \$174.92 | \$1.83 | \$0.58 | #DIV/0! | 9.5% | 9.5% | | | \$190.54 | \$1.83 | \$0.58 | #DIV/0! | 1.5% | 1.5% | | | \$155.58 | \$1.83 | \$0.58 | #DIV/0! | 4.0% | 4.0% | | | | | | #DIV/0! |
0.0% | 0.0% | | | | | | #DIV/0! | 0.0% | 0.0% | | | | | | #DIV/0! | 0.0% | 0.0% | | | | | | #DIV/0! | 0.0% | 0.0% | | | | | | #DIV/0! | 0.0% | 0.0% | | | | | | #DIV/0! | 0.0% | 0.0% | | | | | | #DIV/0! | 0.0% | 0.0% | | | | | | #DIV/0! | 0.0% | 0.0% | | | | | | #DIV/0! | 0.0% | 0.0% | | | | | | #DIV/0! | 0.0% | 0.0% | | | | | | #DIV/0! | 0.0% | 0.0% | | | | | | #DIV/0! | 0.0% | 0.0% | | | | | | #DIV/0!
#DIV/0! | 0.0% | 0.0%
0.0% | | | | | | #DIV/0! | 0.0% | 0.0% | #### Rate Template Part IV: Administrative Costs Request 1. Please provide 2012 Actual and 2014 proposed individual, small and large group administrative costs on a per member per month (PMPM) basis, allocated among the National Association of Insurance Commissioners (NAIC) financial statement administrative cost categories. Please explain any significant changes from the financial filing for 2012 (increases/decreases of more than 5% in a particular category). | | | 2012 Actual | | | 2014 Propose | d | | % Change | | |---|------------|-------------|-------------|---------------------|---------------------|---------------------|------------|-------------|-------------| | | Individual | Small Group | Large Group | Individual | Small Group | Large Group | Individual | Small Group | Large Group | | Total Estimated Member Months | 188,396 | 772,297 | 1,439,325 | 405,387 | 633,642 | 1,395,609 | 115.2% | -18.0% | -3.0% | | Total Estimated Premiums (\$pmpm) | \$361.22 | \$432.90 | \$393.08 | \$363.56 | \$462.74 | \$419.56 | 0.6% | 6.9% | 6.7% | | Total General Administrative Expense (\$pmpm) | \$44.37 | \$56.10 | \$43.96 | \$37.25 | \$46.97 | \$41.20 | -16.1% | -16.3% | -6.3% | | Total Cost Containment Expense (\$pmpm) | \$9.30 | \$9.52 | \$8.47 | \$7.18 | \$8.84 | \$6.97 | -22.8% | -7.1% | -17.6% | | Total Other Claim Adjustment Expense (\$pmpm) | \$9.77 | \$16.64 | \$17.30 | \$7.62 | \$10.29 | \$12.81 | -22.0% | -38.2% | -26.0% | | Total Admin Expense (\$pmpm) | \$63.44 | \$82.25 | \$69.73 | \$52.05 | \$66.10 | \$60.98 | -18.0% | -19.6% | -12.5% | | Breakdown of General Administrative Expense (\$ pmpm) | | | | | | | | | | | a. Payroll and benefits | \$16.55 | \$23.96 | \$15.21 | \$13.19 | \$17.33 | \$14.46 | -20.3% | -27.7% | -5.0% | | b. Outsourced Services (EDP, claims etc.) | \$6.48 | \$10.93 | \$10.51 | \$5.17 | \$7.90 | \$9.63 | -20.3% | -27.7% | -8.4% | | c. Auditing and consulting | \$4.33 | \$5.46 | \$3.67 | \$3.45 | \$3.95 | \$3.44 | -20.3% | -27.7% | -6.4% | | d. Commissions | \$0.00 | \$8.76 | \$7.13 | \$0.00 | \$9.19 | \$7.28 | 0.0% | 5.0% | 2.2% | | e. Marketing and Advertising | \$0.54 | \$0.54 | \$0.57 | \$0.43 | \$0.39 | \$0.48 | -20.3% | -27.7% | -16.1% | | f. Legal Expenses | \$0.49 | \$0.53 | \$0.49 | \$0.39 | \$0.39 | \$0.41 | -20.3% | -27.7% | -16.4% | | g. Taxes, Licenses and Fees | \$6.78 | \$7.57 | \$8.16 | \$7.27 | \$9.25 | \$8.39 | 7.2% | 22.3% | 2.8% | | h. Reimbursements by Uninsured Plans | \$0.00 | (\$12.00) | (\$9.66) | \$0.00 | (\$8.92) | (\$9.45) | 0.0% | -25.7% | -2.2% | | i. Other Admin Expenses | \$9.20 | \$10.34 | \$7.88 | \$7.33 | \$7.48 | \$6.57 | -20.3% | -27.7% | -16.6% | | Deciseded Function | T | 1 | 1 | Ф Г О ОГ | CC 10 | # CO OO | 1 | | 1 | | Projected Expenses | | | | \$52.05 | \$66.10 | \$60.98 | | | | | Premium Taxes | | | | (\$7.27) | (\$9.25) | (\$8.39) | | | | | Rx Rebates Investment Income | | 1 | + | (\$3.98) | (\$3.76) | (\$3.76) | | | | | Total Proposed Charge for Administrative Expenses | | + | | (\$1.64)
\$39.16 | (\$1.02)
\$52.07 | (\$1.01)
\$47.82 | | | | 2. Please provide actual 2008-2012 fully insured commercial administrative costs in accordance with the following table. This should be consistent with the annual statement filings to OHIC for administrative costs, providing additional detail on the components of administrative costs using the categories defined by the NAIC financial statement and as allocated to commercially insured business only. Specifically, the information provided should agree with the "Exhibit of Premiums, Enrollment and Utilization" and the "Analysis of Operations by Line of Business" schedules included in the annual statements on file with OHIC, Where there are variances, a reconciliation and explanation should be provided. | Fully Insured Commercial Administrative Cost History (Comprehensive Column) | | | | | | | | | | | | | |--|---------------|---------------|-------------|-------------|-------------|--|--|--|--|--|--|--| | · | 2008 | 2009 | 2010 | 2011 | 2012 | | | | | | | | | Total Premiums | 1,079,151,863 | 1,025,508,205 | 994,470,562 | 984,903,252 | 968,153,344 | | | | | | | | | Total General Administrative Expense | 121,463,184 | 132,106,574 | 133,474,919 | 121,420,201 | 114,963,600 | | | | | | | | | General Admin Exp. Ratio | 11.26% | 12.88% | 13.42% | 12.33% | 11.87% | | | | | | | | | Total Fully Insured Member Months | 3,049,827 | 2,775,423 | 2,603,304 | 2,468,947 | 2,385,036 | | | | | | | | | General Administrative Expense (\$pmpm) | \$39.83 | \$47.60 | \$51.27 | \$49.18 | \$48.20 | Breakdown of General Administrative Expenses (\$ pmpm) | a. Payroll and benefits | \$17.40 | \$21.04 | \$18.84 | \$19.82 | \$18.25 | | | | | | | | | b. Outsourced Services (EDP, claims etc.) | \$8.93 | \$8.62 | \$12.13 | \$10.75 | \$10.39 | | | | | | | | | c. Auditing and consulting | \$5.75 | \$6.38 | \$6.18 | \$4.55 | \$4.33 | | | | | | | | | d. Commissions | \$6.06 | \$6.78 | \$6.96 | \$7.21 | \$7.14 | | | | | | | | | e. Marketing and Advertising | \$0.99 | \$0.89 | \$0.72 | \$0.76 | \$0.56 | | | | | | | | | f. Legal Expenses | \$0.33 | \$0.25 | \$0.32 | \$0.40 | \$0.51 | | | | | | | | | g. Taxes, Licenses and Fees | \$3.68 | \$7.49 | \$7.79 | \$8.28 | \$7.91 | | | | | | | | | h. Reimbursements by Uninsured Plans | (\$12.49) | (\$10.76) | (\$11.78) | (\$11.59) | (\$9.71) | | | | | | | | | i. Other Admin Expenses | \$9.18 | \$6.90 | \$10.11 | \$8.98 | \$8.83 | Cost Containment Expense | \$4.30 | \$5.73 | \$7.58 | \$7.82 | \$8.93 | | | | | | | | | Other Claim Adjustment Expense | \$13.38 | \$18.19 | \$17.42 | \$20.04 | \$16.60 | | | | | | | | | Total Self Insured Member Months for all affiliated companies doing business in RI | 2,677,918 | 2,449,361 | 2,625,170 | 2,641,700 | 2,645,242 | | | | | | | | # Blue Cross and Blue Shield of Rhode Island Direct Pay Subscription Rates by Age-On Exchange for January 1, 2014 Billing Cycle | | Ī | | | | | 1/2014-12 | /2014 Product 1 | Base Rates | | | | | |----------------------|------------|-------------|-------------|----------------|-------------|----------------|-----------------|-------------|----------------|-------------|-----------------------|--------------| | | ľ | \$289.57 | \$295.66 | \$273.46 | \$241.40 | \$245.40 | \$224.09 | \$183.93 | \$173.25 | \$175.50 | \$191.12 | \$156.16 | | | | · | VantageBlue | BlueSolutions | · | | | VantageBlue | BlueSolutions | | | - | | | | VantageBlue | | for HSA Direct | | VantageBlue | | | for HSA Direct | | BlueSolutions | | | Rate Tier | Age Factor | Direct 1000 | 500 | 1500 | Direct 3000 | Select RI 3000 | for HSA 2600 | 5900 | 5000 | Direct 5900 | for HSA 2300 | Catastrophic | | Individual: under 21 | 0.635 | \$183.88 | \$187.74 | \$173.65 | \$153.29 | \$155.83 | \$142.30 | \$116.80 | \$110.01 | \$111.44 | | \$99.16 | | Individual: 21 | 1.000 | \$289.57 | \$295.66 | \$273.46 | \$241.40 | \$245.40 | \$224.09 | \$183.93 | \$173.25 | \$175.50 | | \$156.16 | | Individual: 22 | 1.000 | \$289.57 | \$295.66 | \$273.46 | \$241.40 | \$245.40 | \$224.09 | \$183.93 | \$173.25 | \$175.50 | | \$156.16 | | Individual: 23 | 1.000 | \$289.57 | \$295.66 | \$273.46 | \$241.40 | \$245.40 | \$224.09 | \$183.93 | \$173.25 | \$175.50 | | \$156.16 | | Individual: 24 | 1.000 | \$289.57 | \$295.66 | \$273.46 | \$241.40 | \$245.40 | \$224.09 | \$183.93 | \$173.25 | \$175.50 | | \$156.16 | | Individual: 25 | 1.004 | \$290.73 | \$296.84 | \$274.55 | \$242.37 | \$246.38 | \$224.99 | \$184.67 | \$173.94 | \$176.20 | | \$156.78 | | Individual: 26 | 1.024 | \$296.52 | \$302.76 | \$280.02 | \$247.19 | \$251.29 | \$229.47 | \$188.34 | \$177.41 | \$179.71 | | \$159.91 | | Individual: 27 | 1.048 | \$303.47 | \$309.85 | \$286.59 | \$252.99 | \$257.18 | \$234.85 | \$192.76 | \$181.57 | \$183.92 | | \$163.66 | | Individual: 28 | 1.087 | \$314.76 | \$321.38 | \$297.25 | \$262.40 | \$266.75 | \$243.59 | \$199.93 | \$188.32 | \$190.77 | | \$169.75 | | Individual: 29 | 1.119 | \$324.03 | \$330.84 | \$306.00 | \$270.13 | \$274.60 | \$250.76 | \$205.82 | \$193.87 | \$196.38 | | \$174.74 | | Individual: 30 | 1.135 | \$328.66 | \$335.57 | \$310.38 | \$273.99 | \$278.53 | \$254.34 | \$208.76 | \$196.64 | \$199.19 | | \$177.24 | | Individual: 31 | 1.159 | \$335.61 | \$342.67 | \$316.94 | \$279.78 | \$284.42 | \$259.72 | \$213.17 | \$200.80 | \$203.40 | | \$180.99 | | Individual: 32 |
1.183 | \$342.56 | \$349.77 | \$323.50 | \$285.58 | \$290.31 | \$265.10 | \$217.59 | \$204.95 | \$207.62 | 6 | \$184.74 | | Individual: 33 | 1.198 | \$346.90 | \$354.20 | \$327.61 | \$289.20 | \$293.99 | \$268.46 | \$220.35 | \$207.55 | \$210.25 | Exchange | \$187.08 | | Individual: 34 | 1.214 | \$351.54 | \$358.93 | \$331.98 | \$293.06 | \$297.92 | \$272.05 | \$223.29 | \$210.33 | \$213.06 | \boldsymbol{z} | \$189.58 | | Individual: 35 | 1.222 | \$353.85 | \$361.30 | \$334.17 | \$294.99 | \$299.88 | \$273.84 | \$224.76 | \$211.71 | \$214.46 | $\boldsymbol{\sigma}$ | \$190.83 | | Individual: 36 | 1.230 | \$356.17 | \$363.66 | \$336.36 | \$296.92 | \$301.84 | \$275.63 | \$226.23 | \$213.10 | \$215.87 | 4 | \$192.08 | | Individual: 37 | 1.238 | \$358.49 | \$366.03 | \$338.54 | \$298.85 | \$303.81 | \$277.42 | \$227.71 | \$214.48 | \$217.27 | \dot{c} | \$193.33 | | Individual: 38 | 1.246 | \$360.80 | \$368.39 | \$340.73 | \$300.78 | \$305.77 | \$279.22 | \$229.18 | \$215.87 | \$218.67 | | \$194.58 | | Individual: 39 | 1.262 | \$365.44 | \$373.12 | \$345.11 | \$304.65 | \$309.69 | \$282.80 | \$232.12 | \$218.64 | \$221.48 | E | \$197.07 | | Individual: 40 | 1.278 | \$370.07 | \$377.85 | \$349.48 | \$308.51 | \$313.62 | \$286.39 | \$235.06 | \$221.41 | \$224.29 | 2 | \$199.57 | | Individual: 41 | 1.302 | \$377.02 | \$384.95 | \$356.04 | \$314.30 | \$319.51 | \$291.77 | \$239.48 | \$225.57 | \$228.50 | On | \$203.32 | | Individual: 42 | 1.325 | \$383.68 | \$391.75 | \$362.33 | \$319.86 | \$325.16 | \$296.92 | \$243.71 | \$229.56 | \$232.54 | \sim | \$206.91 | | Individual: 43 | 1.357 | \$392.95 | \$401.21 | \$371.09 | \$327.58 | \$333.01 | \$304.09 | \$249.59 | \$235.10 | \$238.15 | 6 | \$211.91 | | Individual: 44 | 1.397 | \$404.53 | \$413.04 | \$382.02 | \$337.24 | \$342.82 | \$313.05 | \$256.95 | \$242.03 | \$245.17 | 7 | \$218.16 | | Individual: 45 | 1.444 | \$418.14 | \$426.93 | \$394.88 | \$348.58 | \$354.36 | \$323.59 | \$265.59 | \$250.17 | \$253.42 | 71 | \$225.50 | | Individual: 46 | 1.500 | \$434.36 | \$443.49 | \$410.19 | \$362.10 | \$368.10 | \$336.14 | \$275.90 | \$259.88 | \$263.25 | 27 | \$234.24 | | Individual: 47 | 1.563 | \$452.60 | \$462.12 | \$427.42 | \$377.31 | \$383.56 | \$350.25 | \$287.48 | \$270.79 | \$274.31 | \ddot{i} | \$244.08 | | Individual: 48 | 1.635 | \$473.45 | \$483.40 | \$447.11 | \$394.69 | \$401.23 | \$366.39 | \$300.73 | \$283.26 | \$286.94 | Ž | \$255.32 | | Individual: 49 | 1.706 | \$494.01 | \$504.40 | \$466.52 | \$411.83 | \$418.65 | \$382.30 | \$313.78 | \$295.56 | \$299.40 | - | \$266.41 | | Individual: 50 | 1.786 | \$517.17 | \$528.05 | \$488.40 | \$431.14 | \$438.28 | \$400.22 | \$328.50 | \$309.42 | \$313.44 | ~ | \$278.90 | | Individual: 51 | 1.865 | \$540.05 | \$551.41 | \$510.00 | \$450.21 | \$457.67 | \$417.93 | \$343.03 | \$323.11 | \$327.31 | ž | \$291.24 | | Individual: 52 | 1.952 | \$565.24 | \$577.13 | \$533.79 | \$471.21 | \$479.02 | \$437.42 | \$359.03 | \$338.18 | \$342.58 | Not Available | \$304.82 | | Individual: 53 | 2.040 | \$590.72 | \$603.15 | \$557.86 | \$492.46 | \$500.62 | \$457.14 | \$375.22 | \$353.43 | \$358.02 | < | \$318.57 | | Individual: 54 | 2.135 | \$618.23 | \$631.23 | \$583.84 | \$515.39 | \$523.93 | \$478.43 | \$392.69 | \$369.89 | \$374.69 | | \$333.40 | | Individual: 55 | 2.230 | \$645.74 | \$659.32 | \$609.82 | \$538.32 | \$547.24 | \$499.72 | \$410.16 | \$386.35 | \$391.37 | | \$348.24 | | Individual: 56 | 2.333 | \$675.57 | \$689.77 | \$637.98 | \$563.19 | \$572.52 | \$522.80 | \$429.11 | \$404.19 | \$409.44 | | \$364.32 | | Individual: 57 | 2.437 | \$705.68 | \$720.52 | \$666.42 | \$588.29 | \$598.04 | \$546.11 | \$448.24 | \$422.21 | \$427.69 | | \$380.56 | | Individual: 58 | 2.548 | \$737.82 | \$753.34 | \$696.78 | \$615.09 | \$625.28 | \$570.98 | \$468.65 | \$441.44 | \$447.17 | | \$397.90 | | Individual: 59 | 2.603 | \$753.75 | \$769.60 | \$711.82 | \$628.36 | \$638.78 | \$583.31 | \$478.77 | \$450.97 | \$456.83 | | \$406.48 | | Individual: 60 | 2.714 | \$785.89 | \$802.42 | \$742.17 | \$655.16 | \$666.02 | \$608.18 | \$499.19 | \$470.20 | \$476.31 | | \$423.82 | | Individual: 61 | 2.810 | \$813.69 | \$830.80 | \$768.42 | \$678.33 | \$689.57 | \$629.69 | \$516.84 | \$486.83 | \$493.16 | | \$438.81 | | Individual: 62 | 2.873 | \$831.93 | \$849.43 | \$785.65 | \$693.54 | \$705.03 | \$643.81 | \$528.43 | \$497.75 | \$504.21 | | \$448.65 | | Individual: 63 | 2.952 | \$854.81 | \$872.79 | \$807.25 | \$712.61 | \$724.42 | \$661.51 | \$542.96 | \$511.43 | \$518.08 | | \$460.98 | | Individual: 64 | 3.000 | \$868.71 | \$886.98 | \$820.38 | \$724.20 | \$736.20 | \$672.27 | \$551.79 | \$519.75 | \$526.50 | | \$468.48 | | Individual: 65+ | 3.000 | \$868.71 | \$886.98 | \$820.38 | \$724.20 | \$736.20 | \$672.27 | \$551.79 | \$519.75 | \$526.50 | | \$468.48 | # Blue Cross and Blue Shield of Rhode Island Direct Pay Subscription Rates by Age-Off Exchange for January 1, 2014 Billing Cycle | | | \$290.82 | \$296.91 | \$274.71 | \$242.65 | \$246.65 | \$225.34 | | \$174.50 | \$176.75 | \$192.37 | \$157.41 | | | | |----------------------------------|------------|----------------------|----------------------|----------------------|----------------------|----------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|--|--|--| | | | | VantageBlue | BlueSolutions | | | | VantageBlue | BlueSolutions | | | | | | | | | | VantageBlue | | for HSA Direct | | VantageBlue | | | for HSA Direct | | BlueSolutions | | | | | | Rate Tier | Age Factor | Direct 1000 | 500 | 1500 | Direct 3000 | Select RI 3000 | for HSA 2600 | 5900 | 5000 | Direct 5900 | for HSA 2300 | Catastrophic | | | | | Individual: under 21 | 0.635 | \$184.67 | \$188.54 | \$174.44 | \$154.08 | \$156.62 | \$143.09 | \$117.59 | \$110.81 | \$112.24 | \$122.15 | \$99.96 | | | | | Individual: 21 | 1.000 | \$290.82 | \$296.91 | \$274.71 | \$242.65 | \$246.65 | \$225.34 | \$185.18 | \$174.50 | \$176.75 | \$192.37 | \$157.41 | | | | | Individual: 22 | 1.000 | \$290.82 | \$296.91 | \$274.71 | \$242.65 | \$246.65 | \$225.34 | \$185.18 | \$174.50 | \$176.75 | \$192.37 | \$157.41 | | | | | Individual: 23 | 1.000 | \$290.82 | \$296.91 | \$274.71 | \$242.65 | \$246.65 | \$225.34 | \$185.18 | \$174.50 | \$176.75 | \$192.37 | \$157.41 | | | | | Individual: 24 | 1.000 | \$290.82 | \$296.91 | \$274.71 | \$242.65 | \$246.65 | \$225.34 | \$185.18 | \$174.50 | \$176.75 | \$192.37 | \$157.41 | | | | | Individual: 25 | 1.004 | \$291.98 | \$298.10 | \$275.81 | \$243.62 | \$247.64 | \$226.24 | \$185.92 | \$175.20 | \$177.46 | \$193.14 | \$158.04 | | | | | Individual: 26 | 1.024 | \$297.80 | \$304.04 | \$281.30 | \$248.47 | \$252.57 | \$230.75 | \$189.62 | \$178.69 | \$180.99 | \$196.99 | \$161.19 | | | | | Individual: 27 | 1.048 | \$304.78 | \$311.16 | \$287.90 | \$254.30 | \$258.49 | \$236.16 | \$194.07 | \$182.88 | \$185.23 | \$201.60 | \$164.97 | | | | | Individual: 28 | 1.087 | \$316.12 | \$322.74 | \$298.61 | \$263.76 | \$268.11 | \$244.94 | \$201.29 | \$189.68 | \$192.13 | \$209.11 | \$171.10 | | | | | Individual: 29 | 1.119 | \$325.43 | \$332.24 | \$307.40 | \$271.53 | \$276.00 | \$252.16 | \$207.22 | \$195.27 | \$197.78 | \$215.26 | \$176.14 | | | | | Individual: 30 | 1.135 | \$330.08 | \$336.99 | \$311.80 | \$275.41 | \$279.95 | \$255.76 | \$210.18 | \$198.06 | \$200.61 | \$218.34 | \$178.66 | | | | | Individual: 31 | 1.159 | \$337.06 | \$344.12 | \$318.39 | \$281.23 | \$285.87 | \$261.17 | \$214.62 | \$202.25 | \$204.85 | \$222.96 | \$182.44 | | | | | Individual: 32 | 1.183 | \$344.04 | \$351.24 | \$324.98 | \$287.05 | \$291.79 | \$266.58 | \$219.07 | \$206.43 | \$209.10 | \$227.57 | \$186.22 | | | | | Individual: 33 | 1.198 | \$348.40 | \$355.70 | \$329.10 | \$290.69 | \$295.49 | \$269.96 | \$221.85 | \$209.05 | \$211.75 | \$230.46 | \$188.58 | | | | | Individual: 34 | 1.214 | \$353.06 | \$360.45 | \$333.50 | \$294.58 | \$299.43 | \$273.56 | \$224.81 | \$211.84 | \$214.57 | \$233.54 | \$191.10 | | | | | Individual: 35 | 1.222 | \$355.38 | \$362.82 | \$335.70 | \$296.52 | \$301.41 | \$275.37 | \$226.29 | \$213.24 | \$215.99 | \$235.08 | \$192.36 | | | | | Individual: 36 | 1.230 | \$357.71 | \$365.20 | \$337.89 | \$298.46 | \$303.38 | \$277.17 | \$227.77 | \$214.64 | \$217.40 | \$236.62 | \$193.61 | | | | | Individual: 37 | 1.238 | \$360.04 | \$367.57 | \$340.09 | \$300.40 | \$305.35 | \$278.97 | \$229.25 | \$216.03 | \$218.82 | \$238.15 | \$194.87 | | | | | Individual: 38 | 1.246 | \$362.36 | \$369.95 | \$342.29 | \$302.34 | \$307.33 | \$280.77 | \$230.73 | \$217.43 | \$220.23 | \$239.69 | \$196.13 | | | | | Individual: 39 | 1.262 | \$367.01 | \$374.70 | \$346.68 | \$306.22 | \$311.27 | \$284.38 | \$233.70 | \$220.22 | \$223.06 | \$242.77 | \$198.65 | | | | | Individual: 40 | 1.278 | \$371.67 | \$379.45 | \$351.08 | \$310.11 | \$315.22 | \$287.98 | \$236.66 | \$223.01 | \$225.89 | \$245.85 | \$201.17 | | | | | Individual: 41 | 1.302 | \$378.65 | \$386.58 | \$357.67 | \$315.93 | \$321.14 | \$293.39 | \$241.10 | \$227.20 | \$230.13 | \$250.47 | \$204.95 | | | | | Individual: 42 | 1.325 | \$385.34 | \$393.41 | \$363.99 | \$321.51 | \$326.81 | \$298.58 | \$245.36 | \$231.21 | \$234.19 | \$254.89 | \$208.57 | | | | | Individual: 43 | 1.357 | \$394.64 | \$402.91 | \$372.78 | \$329.28 | \$334.70 | \$305.79 | \$251.29 | \$236.80 | \$239.85 | \$261.05 | \$213.61 | | | | | Individual: 44 | 1.397 | \$406.28 | \$414.78 | \$383.77 | \$338.98 | \$344.57 | \$314.80 | \$258.70 | \$243.78 | \$246.92 | \$268.74 | \$219.90 | | | | | Individual: 45 | 1.444 | \$419.94 | \$428.74 | \$396.68 | \$350.39 | \$356.16 | \$325.39 | \$267.40 | \$251.98 | \$255.23 | \$277.78 | \$227.30 | | | | | Individual: 46 | 1.500 | \$436.23 | \$445.37 | \$412.07 | \$363.98 | \$369.98 | \$338.01 | \$277.77 | \$261.75 | \$265.13 | \$288.56 | \$236.12 | | | | | Individual: 47 | 1.563 | \$454.55 | \$464.07 | \$429.37 | \$379.26 |
\$385.51 | \$352.21 | \$289.44 | \$272.74 | \$276.26 | \$300.67 | \$246.03 | | | | | Individual: 48 | 1.635 | \$475.49 | \$485.45 | \$449.15 | \$396.73 | \$403.27 | \$368.43 | \$302.77 | \$285.31 | \$288.99 | \$314.52 | \$257.37 | | | | | Individual: 49 | 1.706 | \$496.14 | \$506.53 | \$468.66 | \$413.96 | \$420.78 | \$384.43 | \$315.92 | \$297.70 | \$301.54 | \$328.18 | \$268.54 | | | | | Individual: 50 | 1.786 | \$519.40 | \$530.28 | \$490.63 | \$433.37 | \$440.52 | \$402.46 | \$330.73 | \$311.66 | \$315.68 | \$343.57 | \$281.13 | | | | | Individual: 51 | 1.865 | \$542.38 | \$553.74 | \$512.33 | \$452.54 | \$460.00 | \$420.26 | \$345.36 | \$325.44 | \$329.64 | \$358.77 | \$293.57 | | | | | Individual: 52 | 1.952 | \$567.68 | \$579.57 | \$536.23 | \$473.65 | \$481.46 | \$439.86 | \$361.47 | \$340.62 | \$345.02 | \$375.51 | \$307.26 | | | | | Individual: 53 | 2.040 | \$593.27 | \$605.70 | \$560.41 | \$495.01 | \$503.17 | \$459.69 | \$377.77 | \$355.98 | \$360.57 | \$392.43 | \$321.12 | | | | | Individual: 54 | 2.135 | \$620.90 | \$633.90 | \$586.51 | \$518.06 | \$526.60 | \$481.10 | \$395.36 | \$372.56 | \$377.36 | \$410.71 | \$336.07 | | | | | Individual: 55 | 2.230 | \$648.53 | \$662.11 | \$612.60 | \$541.11 | \$550.03 | \$502.51 | \$412.95 | \$389.14 | \$394.15 | \$428.99 | \$351.02 | | | | | Individual: 56 | 2.333 | \$678.48 | \$692.69 | \$640.90 | \$566.10 | \$575.43 | \$525.72 | \$432.02 | \$407.11 | \$412.36 | \$448.80 | \$367.24 | | | | | Individual: 57 | 2.437 | \$708.73 | \$723.57 | \$669.47 | \$591.34 | \$601.09 | \$549.15 | \$451.28 | \$425.26 | \$430.74 | \$468.81 | \$383.61 | | | | | Individual: 58 | 2.548 | \$741.01 | \$756.53 | \$699.96 | \$618.27 | \$628.46 | \$574.17 | \$471.84 | \$444.63 | \$450.36 | \$490.16 | \$401.08 | | | | | Individual: 58
Individual: 59 | 2.603 | \$757.00 | \$736.33
\$772.86 | \$715.07 | \$631.62 | \$642.03 | \$574.17
\$586.56 | \$482.02 | \$454.22 | \$450.56
\$460.08 | \$500.74 | \$401.08 | | | | | Individual: 59 | 2.714 | \$789.29 | \$805.81 | \$745.56 | \$658.55 | \$669.41 | \$611.57 | \$502.58 | \$473.59 | \$479.70 | \$522.09 | \$409.74 | | | | | Individual: 60
Individual: 61 | 2.810 | \$189.29 | \$834.32 | \$743.36
\$771.94 | \$681.85 | \$693.09 | \$633.21 | \$502.38
\$520.36 | \$490.35 | \$479.70
\$496.67 | \$540.56 | \$427.21
\$442.32 | | | | | Individual: 61 | 2.873 | \$835.53 | \$853.02 | \$771.94
\$789.24 | \$697.13 | \$708.63 | \$633.21
\$647.40 | \$520.36
\$532.02 | \$501.34 | \$507.80 | \$540.56
\$552.68 | \$442.32
\$452.24 | | | | | Individual: 62
Individual: 63 | 2.873 | \$835.53
\$858.50 | \$853.02
\$876.48 | \$789.24
\$810.94 | \$697.13
\$716.30 | \$708.63 | \$647.40
\$665.20 | \$532.02
\$546.65 | \$501.34
\$515.12 | \$507.80
\$521.77 | \$552.68
\$567.88 | \$452.24
\$464.67 | Individual: 64 | 3.000 | \$872.46 | \$890.73 | \$824.13 | \$727.95 | \$739.95 | \$676.02 | \$555.54 | \$523.50 | \$530.25 | \$577.11 | \$472.23 | | | | | Individual: 65+ | 3.000 | \$872.46 | \$890.73 | \$824.13 | \$727.95 | \$739.95 | \$676.02 | \$555.54 | \$523.50 | \$530.25 | \$577.11 | \$472.23 | | | | | Α | ВС | | E | F | G | Н | I J | K | L | М | N O | Р | Q | R | S | T | U V | Х | Υ | |--|------------------------------|---------------------------|---------------------------|------------------------------|------------------|----------------------|--------------------------------|---------------------------------|---------------------|------------------|---------------------------|-------------------|------------------|------------------|---------------------|--------------|--------------------------|------------------|-------------------| | 1 | Data Colle | ction Template | | | | | | | | | | | | | | | | | | | 2 | | | | _ | | | | | | | | | | | | | | | | | 3 | Company I | .egal Name: | Blue Cross & E | Blue Shield of Rh | «State: | RI | | | | | | | | | | | | | | | 5 | HIOS Issue | r ID: | 15287 | • | Market: | Individual | | | | | | | | | | | | | | | 5 | Effective D | ate of Rate Change(| s): 1/1/2014 | | | | | | | | | | | | | | | | | | 6 | 7 | 8 | Market Level | Calculations (Same for a | II Plans) | | | | | | | | | | | | | | | | | | 9 | 11 | Section I: Evn | erience period data | | | | | | | | | | | | | | | | | | | 12 | Experience P | | 1/1/2012 | 2 to | 12/31/2012 | | | | | | | | | | | | | | | | | • | | | Experience Period | | | | | | | | | | | | | | | | | 13 | | | | Aggregate Amount | | % of Prem | | | | | | | | | | | | | | | 14 | | et of MLR Rebate) in Exp | erience Period: | \$68,167,816 | | 100.00% | | | | | | | | | | | | | | | 15
16 | Incurred Clair Allowed Clair | ns in Experience Period | | \$64,453,295
\$84,314,762 | 344.22
450.29 | 94.55%
123.69% | | | | | | | | | | | | | | | 17 | | ns:
Experience Period | | \$84,314,762 | \$450.29 | 123.69% | | | | | | | | | | | | | | | 18 | | eriod Member Months | | 187,247 | | | | | | | | | | | | | | | | | 19 | • | 20 | Section II: All | owed Claims, PMPM bas | <u>is</u> | | | | | | | | | | | | | | | | | | 21 | | | | Experience | e Period | | | ection Period:
Experience to | 1/1/201
Annualiz | | 12/31/2014 | N | /lid-point to Mi | d-point, Experie | ence to Projection: | 24 | months | _ | | | 22 | | | | on Actual Exper | ience Allowed | | | on Period | Fac | | Projections h | efore credibility | Δdiustment | | Credibility Manual | | | | | | | | | Utilization | Utilization per | Average | | Pop'l risk | | | .0.0 | Utilization per | Average | rajustinent | Utilization | Average | | | | | | 23 | Benefit | Category | Description | 1,000 | Cost/Service | PMPM | Morbidity | Other | Cost | Util | 1,000 | Cost/Service | PMPM | per 1,000 | Cost/Service | PMPM | | | | | 24 | Inpatie | nt Hospital | Days | 415.36 | \$3,231.29 | \$111.85 | 1.050 | 1.000 | 1.037 | 1.030 | 462.80 | \$3,472.02 | \$133.90 | 0.00 | \$0.00 | \$0.00 | | | | | 25 | | ent Hospital | Services | 2,144.50 | | 95.16 | 1.050 | 1.000 | 1.040 | 1.040 | 2,436.05 | 576.28 | 116.99 | | 0.00 | 0.00 | | | | | 26 | Profess
Other I | | Services | 10,837.96
564.15 | | 138.32
7.20 | 1.050
1.000 | 1.000
1.121 | 1.030
1.000 | 1.043
1.000 | 12,382.54
564.15 | 162.32
171.65 | 167.49
8.07 | | 0.00
0.00 | 0.00
0.00 | | | | | 28 | Capitat | | Services
Services | 0.00 | | 0.00 | 1.050 | 1.121 | 1.000 | 1.000 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | 29 | | otion Drug | Prescriptions | 14,919.66 | | 97.76 | 1.050 | 0.826 | 1.000 | 1.087 | 18,514.98 | 64.92 | 100.17 | | 0.00 | 0.00 | | | | | 24
25
26
27
28
29
30
31 | Total | - | | | | \$450.29 | | | | | | | \$526.62 | | | \$0.00 | After Credibility | Projected Period | Totals | | 32
33
34
35
36
37
38
40
41
42
43
44
45
46
47 | Section III: Pr | ojected Experience: | | | | Projected Allowed | | | | | | | 100.00% | S | | 0.00% | \$526.62 | \$213,4 | 86,341 | | 33 | | | | | | | | ed Average Fa | - | | | | | | | | 0.684 | | | | 34 | | | | | | | | curred Claims, I | | rein & Risk A | dj't, PMPM | | | | | | \$360.08 | | 70,332
32,431) | | 36 | | | | | | | - | k Adjustments | | incurance ro | coveries, net of rein pr | om PMPM | | | | | <u>-0.08</u>
\$360.16 | | 02,763 | | 37 | | | | | | | | A reinsurance | | | | C, 1 IVIE IVI | | | | | 38.16 | | 69,568 | | 38 | | | | | | Projected Incurred | - | | | | • | | | | | | \$322.00 | \$130,5 | | | 40 | | | | | | Administrative Exp | | | | | | | | | | 10.12% | 39.16 | | 73,552 | | 41 | | | | | | Profit & Risk Load | ciise Luau | | | | | | | | | 3.79% | 14.68 | | 49,269 | | 42 | | | | | | Taxes & Fees | | | | | | | | | | 2.84% | 10.99 | | 53,387 | | 43 | | | | | | Single Risk Pool Gr | oss Premium Av | g. Rate, PMPM | | | | | | | _ | | \$386.81 | \$156,8 | 09,403 | | 44 | | | | | | Index Rate for Proj | | | | | | | | | | | \$530.00 | | | | 45 | | | | | | | % increase of
% Increase, a | ver Experience | Period | | | | | | | | 6.25%
3.08% | | | | 46 | | | | | | Projected Membe | | innualizeo: | | | | | | | | | 3.08% | | 05.387 | | 48 | | | | | | ojecteu Membe | | | | | | | | | | | | | 03,337 | Informa | tion Not Releasable to th | he Public Unless Author | rized by Law: This inf | formation has no | ot been publically d | isclosed and ma | y be privileged | and confide | ential. It is fo | r internal government | use only and mu | ust not be | | | | | | | | 49 | | disseminat | ted, distributed, or copi | ed to persons not au | thorized to rece | ive the information | . Unauthorized | disclosure may | result in pr | osecution to | the full extent of the la | aw. | | | | | | | | | 50 | Product-Plan Data Collection Company Legal Name: HIOS Issuer ID: Effective Date of Rate Change(s): Blue Cross & Blue Shield of Rhode Island State: RI Market: Individual 15287 1/1/2014 #### Product/Plan Level Calculations | Section I: General Product and Plan Information | | | | | | | | | | | | | |---|---------------------------|-------------------|-------------------|-------------------|----------------|--------------------|----------------|-----------------|---------------------|-----------------|-------------------|------------------| | Product | | BlueSolutions | for HSA Direct | | | VantageBlue Direct | | Vant | tageBlue SelectRI D | irect | Catastrophic Plan | BlueValue Direct | | Product ID: | | 15287 | 7RI002 | | | 15287RI027 | | | 15287RI030 | | 15287RI031 | 15287RI026 | | Metal: | Gold | Silver | Bronze | Bronze | Gold | Gold Silver Bronze | | | Silver
 Bronze | Catastrophic | Catastrophic | | AV Metal Value | 0.801 | 0.684 | 0.620 | 0.611 | 0.802 | 0.720 | 0.618 | 0.787 | 0.704 | 0.608 | 0.599 | 0.000 | | AV Pricing Value | 1.000 | 0.819 | 0.698 | 0.633 | 1.059 | 0.883 | 0.641 | 1.081 | 0.897 | 0.672 | 0.570 | 0.000 | | Plan Type: | PPO | | BlueSolutions for | BlueSolutions for | BlueSolutions for | BlueSolutions for | VantageBlue | VantageBlue | VantageBlue | VantageBlue | VantageBlue | VantageBlue | | | | Plan Name | HSA Direct | HSA Direct | HSA Direct | HSA Direct | Direct Plan | Direct Plan | Direct Plan | SelectRI Direct | SelectRI Direct | SelectRI Direct | | BlueValue Direct | | | 1500/3000 | 2600/5200 | 2300/4600 | 5000/10000 | 1000/2000 | 3000/6000 | 5900/11800 | 500/1000 | 3000/6000 | 5900/11800 | Catastrophic Plan | Plan 2500 | | Plan ID (Standard Component ID): | 15287RI0020005 | 15287RI0020006 | 15287RI0020007 | 15287RI0020008 | 15287RI0270003 | 15287RI0270004 | 15287RI0270005 | 15287RI0300001 | 15287RI0300002 | 15287RI0300003 | 15287RI0310001 | 15287RI0260001 | | Exchange Plan? | Yes | Yes | No | Yes No | | Historical Rate Increase - Calendar Year - 2 | | 1.9 | 10% | | | 1.90% | | | 1.90% | | 1.90% | 1.90% | | Historical Rate Increase - Calendar Year - 1 | | 7.3 | 10% | | | 7.30% | | | 7.30% | | 7.30% | 7.30% | | Historical Rate Increase - Calendar Year 0 | | 0.0 | 10% | | | 0.00% | | | 0.00% | | 0.00% | 0.00% | | Effective Date of Proposed Rates | 1/1/2014 | 1/1/2014 | 1/1/2014 | 1/1/2014 | 1/1/2014 | 1/1/2014 | 1/1/2014 | 1/1/2014 | 1/1/2014 | 1/1/2014 | 1/1/2014 | 1/1/2014 | | Rate Change % (over prior filing) | 0.00% | 28.21% | 0.00% | 16.51% | 25.20% | 21.78% | 0.00% | 26.21% | 0.00% | 0.00% | 0.00% | 0.00% | | Cum'tive Rate Change % (over 12 mos prior) | -999.00% | 28.21% | -999.00% | 16.51% | 25.20% | 21.78% | -999.00% | 26.21% | -999.00% | -999.00% | -999.00% | 0.00% | | Proj'd Per Rate Change % (over Exper. Period) | 0.00% 28.21% 0.00% 16.51% | | | | 25.20% | 21.78% | 0.00% | 26.21% | 0.00% | 0.00% | 0.00% | 0.00% | | Product Threshold Rate Increase % | | 23. | 50% | | | 23.46% | | | 26.21% | | 0.00% | #DIV/0! | #### Section II: Components of Premium Increase (PMPM Dollar Amount above Current Average Rate PMPM) | Total | 15287RI0020005 | 15287RI0020006 | 15287RI0020007 | 15287RI0020008 | 15287RI0270003 | 15287RI0270004 | 15287RI0270005 | 15287RI0300001 | 15287RI0300002 | 15287RI0300003 | 15287RI0310001 | 15287RI026000 | |----------|--|---|--|---|---
--|---|--|--
--|---|--| | \$25.00 | \$0.00 | \$26.31 | \$0.00 | \$13.11 | \$31.10 | \$23.04 | \$0.00 | \$32.76 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | \$26.20 | \$0.00 | \$27.57 | \$0.00 | \$13.74 | \$32.59 | \$24.14 | \$0.00 | \$34.33 | \$0.00 | \$0.00 | \$0.00 | \$0.0 | | \$35.39 | \$0.00 | \$37.24 | \$0.00 | \$18.55 | \$44.01 | \$32.61 | \$0.00 | \$46.37 | \$0.00 | \$0.00 | \$0.00 | \$0.0 | | -\$3.67 | \$0.00 | -\$3.87 | \$0.00 | -\$1.93 | -\$4.57 | -\$3.39 | \$0.00 | -\$4.81 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | -\$77.40 | \$0.00 | -\$81.46 | \$0.00 | -\$40.58 | -\$96.27 | -\$71.32 | \$0.00 | -\$101.42 | \$0.00 | \$0.00 | \$0.00 | \$0.0 | | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | \$19.49 | \$0.00 | \$20.51 | \$0.00 | \$10.22 | \$24.24 | \$17.96 | \$0.00 | \$25.54 | \$0.00 | \$0.00 | \$0.00 | \$0.0 | | \$36.58 | \$0.00 | \$38.50 | \$0.00 | \$19.18 | \$45.50 | \$33.71 | \$0.00 | \$47.94 | \$0.00 | \$0.00 | \$0.00 | \$0.0 | | \$18.29 | \$0.00 | \$19.25 | \$0.00 | \$9.59 | \$22.75 | \$16.86 | \$0.00 | \$23.97 | \$0.00 | \$0.00 | \$0.00 | \$0.0 | | \$79.88 | \$0.00 | \$84.05 | \$0.00 | \$41.88 | \$99.35 | \$73.61 | \$0.00 | \$104.68 | \$0.00 | \$0.00 | \$0.00 | \$0.0 | | \$13.51 | \$0.00 | \$29.41 | \$0.00 | \$2.73 | \$22.09 | \$0.00 | \$0.00 | \$22.18 | \$0.00 | \$0.00 | \$0.00 | \$0.0 | | | \$25.00
\$26.20
\$35.39
-\$3.67
-\$77.40
\$0.00
\$19.49
\$36.58
\$18.29
\$79.88 | \$25.00 \$0.00
\$26.20 \$0.00
\$35.39 \$0.00
\$35.39 \$0.00
\$37.40 \$0.00
\$0.00 \$0.00
\$19.49 \$0.00
\$36.58 \$0.00
\$18.29 \$0.00
\$79.88 \$0.00 | \$25.00 \$0.00 \$26.11
\$76.20 \$0.00 \$27.57
\$15.39 \$0.00 \$37.24
\$51.57 \$0.00 \$37.24
\$77.40 \$0.00 \$81.46
\$0.00 \$0.00 \$0.00
\$19.40 \$0.00 \$20.51
\$19.40 \$0.00 \$20.51
\$18.20 \$0.00 \$18.20
\$19.20 \$19.25
\$10.20 \$10.20 \$10.20
\$10.20 \$10.20
\$10. | \$32.00 \$0.00 \$26.31 \$0.00 \$37.20 \$0.00 \$37.20 \$0.00 \$37.27 \$50.00 \$37.27 \$50.00 \$37.20 \$50.00 \$37.24 \$50.00 \$37.24 \$50.00 \$37.24 \$50.00 \$37.24 \$50.00 \$37.24 \$50.00 \$37.24 \$50.00
\$50.00 | \$32.00 \$50.00 \$28.21 \$50.00 \$31.21 \$52.50 \$50.00 \$53.21 \$50.00 \$31.21 \$53.20 \$50.00 \$31.22 \$53.20 \$50.00 \$31.22 \$50.00 \$31.22 \$50.00 \$31.22 \$50.00 \$31.22 \$50.00 \$31.20 \$50.00 \$31.20 \$50.00 \$31.20 \$50.00 \$31.20 \$50.00 \$31.20 \$50.00 \$31.20 \$50.00 \$31.20 \$50.00 \$5 | \$32.00 \$50.00 \$56.81 \$50.00 \$13.12 \$33.10 \$57.50 \$50.00 \$13.12 \$33.10 \$34.00 \$57.50 \$50.00 \$13.12 \$33.10 \$32.50 \$57.50 \$51.30 \$51.30 \$50.00 \$51.72.4 \$50.00 \$51.83 \$50.00 \$51.72.4 \$50.00 \$51.85 \$54.00 \$51.87 \$50.00 \$51.80 \$50.0 | 525.00 500.00 \$28.21 \$50.00 \$31.11 \$31.10 \$32.05 576.20 500.00 \$27.75 \$00.00 \$31.21 \$32.69 \$34.14 \$32.69 \$34.14 \$32.69 \$34.14 \$32.61 \$34.14 \$32.61 \$34.14 \$32.00 \$34.14 \$32.61 \$34.14 \$30.00 \$31.87 \$30.00 \$31.87 \$40.01 \$43.27 \$43.39 \$45.77 \$43.39 \$43.77 \$43.39 \$43.77 \$43.39 \$40.00 \$50.00 | \$515.00 \$50.00 \$526.31 \$50.00 \$131.11 \$313.10 \$22.00 \$50.00 \$51.20 \$50.00 \$51.20 \$50.00 \$51.20 \$50.00 \$51.20 \$50.00 \$51.20 \$50.00 \$51.20 \$50.00 \$51.20 \$50.00 \$51.20 \$50.00 \$51.20 \$50.00 \$51.20 \$50.00 \$51.20 \$50.00 \$51.20 \$50.00 \$51.20 \$50.00 \$51.20 \$50.00 \$50.20 \$50.00 \$50.20 \$50.00 \$50.20 \$50.0 | \$32.00 \$50.00 \$56.31 \$50.00 \$513.21 \$511.00 \$523.04 \$50.00 \$523.75 \$50.00 \$513.74 \$513.00 \$523.04 \$50.00 \$534.35 \$53.30 \$50.00 \$513.74 \$513.00 \$534.35 \$53.30 \$50.00 \$517.57 \$50.00 \$513.74 \$513.00 \$513.00 \$513.30 \$50.00 \$513.24 \$50.00 \$513.50 \$54.01 \$510.00 \$54.37 \$53.70 \$50.00 \$513.00 \$513.91 \$54.57 \$53.30 \$50.00 \$54.37 \$57.00 \$50.00
\$50.00 \$5 | \$513.00 \$50.00 \$528.31 \$50.00 \$131.11 \$31.10 \$22.00 \$50.00 \$512.76 \$50.00 \$513.74 \$12.50 \$10.00 \$512.76 \$50.00 \$513.74 \$12.50 \$10.00 \$513.74 \$12.50 \$10.00 \$513.74 \$12.50 \$10.00 \$13.74 \$12.50 \$10.00 \$13.74 \$12.50 \$10.00 | \$51.00 \$50.00 \$56.81 \$50.00 \$13.12 \$51.10 \$52.00 \$50.00 \$52.76 \$50.00 \$5 | \$515.00 \$50.00 \$527.57 \$50.00 \$131.1 \$311.10 \$22.00 \$50.00 \$532.76 \$50.00 \$50.0 | #### :tion III: Experience Period Information | Plan ID (Standard Component ID): | Total | 15287RI0020005 | 15287RI0020006 | 15287RI0020007 | 15287RI0020008 | 15287RI0270003 | 15287RI0270004 | 15287RI0270005 | 15287RI0300001 | 15287RI0300002 | 15287RI0300003 | 15287RI0310001 | 15287RI0260001 | |---|--------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | Average Rate PMPM | \$345.21 | \$466.14 | \$298.00 | \$327.62 | \$253.61 | \$394.22 | \$337.94 | \$299.31 | \$399.28 | \$418.36 | \$313.67 | \$149.50 | \$262.51 | | Member Months | 185,414 | 0 | 18,410 | 0 | 27,811 | 32,859 | 45,487 | 0 | 52,413 | 0 | 0 | 0 | 8,434 | | Total Premium (TP) | \$64,006,351 | \$0 | \$5,486,180 | \$0 | \$7,053,148 | \$12,953,675 | \$15,371,877 | \$0 | \$20,927,463 | \$0 | \$0 | \$0 | \$2,214,009 | | | | | | | | | | | | | | | | | EHB basis or full portion of TP, [see instructions] | 0.00% | | | | | | | | | | | | | | state mandated benefits portion of TP that are other | | | | | | | | | | | | | | | than EHB | 0.00% | | | | | | | | | | | | | | Other benefits portion of TP | 100.00% | 100.00% | 100.00% | 100.00% | 100.00% | 100.00% | 100.00% | 100.00% | 100.00% | 100.00% | 100.00% | 100.00% | 100.00% | | Total Allowed Claims (TAC) | \$80,929,586 | \$0 | \$7,568,538 | \$0 | \$6,952,617 | \$17,811,420 | \$18,701,171 | \$0 | \$28,196,451 | \$0 | \$0 | \$0
 \$1,699,388 | | | | | | | | | | | | | | | | | EHB basis or full portion of TAC, [see instructions] | 100.00% | | 100.00% | | 100.00% | 100.00% | 100.00% | | 100.00% | | | | 100.00% | | state mandated benefits portion of TAC that are | | | | | | | | | | | | | | | other than EHB | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | Other benefits portion of TAC | 0.00% | 100.00% | 0.00% | 100.00% | 0.00% | 0.00% | 0.00% | 100.00% | 0.00% | 100.00% | 100.00% | 100.00% | 0.00% | | | | | | | | | | | | | | | | | Allowed Claims which are not the issuer's obligation:
Portion of above payable by HHS's funds on | \$19,940,133 | \$0 | \$2,342,095 | | \$2,662,618 | \$3,712,881 | \$4,985,885 | \$0 | \$5,490,466 | \$0 | \$0 | \$0 | \$746,187 | | behalf of insured person, in dollars | SO. | \$0 | \$0 | | \$0 | \$0 | \$0 | SO. | \$0 | \$n | \$0 | \$0 | | | Portion of above payable by HHS on behalf of | ,00 | 70 | 50 | | 50 | 30 | 50 | 70 | 70 | 50 | 30 | 50 | | | insured person, as % | 0.00% | #DIV/0! | 0.00% | | 0.00% | 0.00% | 0.00% | #DIV/0! | 0.00% | #DIV/0! | #DIV/0! | #DIV/0! | | | Total Incurred claims, payable with issuer funds | \$60,989,453 | \$0 | \$5,226,443 | \$0 | \$4,289,999 | \$14,098,539 | \$13,715,286 | \$0 | \$22,705,985 | \$0 | \$0 | \$0 | \$953,201 | | | | | | | | | | | | | | | | | Net Amt of Rein | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | Net Amt of Risk Adj | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | | | | | | | | | | | | | | | | Incurred Claims PMPM | \$328.94 | #DIV/0! | \$283.89 | #DIV/0! | \$154.26 | \$429.06 | \$301.52 | #DIV/0! | \$433.21 | #DIV/0! | #DIV/0! | #DIV/0! | \$113.02 | | Allowed Claims PMPM | \$436.48 | #DIV/0! | \$411.11 | #DIV/0! | \$250.00 | \$542.06 | \$411.13 | #DIV/0! | \$537.97 | #DIV/0! | #DIV/0! | #DIV/0! | \$201.49 | | EHB portion of Allowed Claims, PMPM | \$436.48 | #DIV/0! | \$411.11 | #DIV/0! | \$250.00 | \$542.06 | \$411.13 | #DIV/0! | \$537.97 | #DIV/0! | #DIV/0! | #DIV/0! | \$201.49 | #### tion IV: Projected (12 months following effective date) | Plan ID (Standard Component ID): | Total | 15287RI0020005 | 15287RI0020006 | 15287RI0020007 | 15287RI0020008 | 15287RI0270003 | 15287RI0270004 | 15287RI0270005 | 15287RI0300001 | 15287RI0300002 | 15287RI0300003 | 15287RI0310001 | 15287RI0260001 | |--|---------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | | | | | | | | | | | | | | | | Average Rate PMPM | \$389.00 | \$466.14 | \$382.07 | \$327.62 | \$295.48 | | \$411.54 | \$299.31 | \$503.93 | \$418.36 | | \$149.50 | \$262.5 | | Member Months | 405,387 | 40,539 | 48,646 | 6,081 | 38,512 | 40,539 | 48,646 | 38,512 | 40,539 | 48,646 | 38,512 | 16,215 | | | Total Premium (TP) | \$157,694,789 | \$18,896,849 | \$18,585,973 | \$1,992,257 | \$11,379,565 | \$20,008,568 | \$20,019,937 | \$11,527,027 | \$20,428,870 | \$20,351,541 | \$12,080,059 | \$2,424,143 | \$0 | | EHB basis or full portion of TP, [see instructions] | 99.74% | 99.79% | 99.74% | 99.69% | 99.66% | 99.80% | 99.76% | 99.67% | 99.80% | 99.76% | 99.68% | 99.33% | 0.00% | | state mandated benefits portion of TP that are other | | | | | | | | | | | | | | | than EHB | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | Other benefits portion of TP | 0.26% | 0.21% | 0.26% | 0.31% | 0.34% | 0.20% | 0.24% | 0.33% | 0.20% | 0.24% | 0.32% | 0.67% | 100.00% | | Total Allowed Claims (TAC) | \$213,485,718 | \$26,927,642 | \$25,761,963 | \$2,486,358 | \$13,730,988 | \$26,360,883 | \$26,075,131 | \$13,906,288 | \$27,847,637 | \$28,324,241 | \$16,618,428 | \$5,446,158 | | | EHB basis or full portion of TAC, [see instructions] | 100.00% | 100.00% | 100.00% | 100.00% | 99.99% | 100.00% | 100.00% | 99.99% | 100.00% | 100.00% | 100.00% | 99.99% | 0.00% | | state mandated benefits portion of TAC that are
other than EHB | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.009 | | Other benefits portion of TAC | 0.00% | 0.00% | 0.00% | 0.00% | 0.01% | 0.00% | 0.00% | 0.01% | 0.00% | 0.00% | 0.00% | 0.01% | 100.009 | | Allowed Claims which are not the issuer's obligation | \$82,952,949 | \$8,037,949 | \$11,220,993 | \$1,310,276 | \$7,916,020 | \$6,688,521 | \$10,103,316 | \$7,930,703 | \$6,595,481 | \$10,661,219 | \$9,090,171 | \$3,398,299 | | | Portion of above payable by HHS's funds on
behalf of insured person, in dollars | \$0 | | | | | | | | | | | | | | insured person, as % | 0.00% | 0.00% | 0.00% | | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | | Total Incurred claims, payable with issuer funds | \$130,532,769 | \$18,889,693 | \$14,540,970 | \$1,176,082 | \$5,814,968 | \$19,672,362 | \$15,971,815 | \$5,975,585 | \$21,252,156 | \$17,663,022 | \$7,528,256 | \$2,047,859 | ŞC | | Net Amt of Rein | \$15,437,137 | \$1,947,136 | \$1,862,846 | \$179,788 | \$992,887 | \$1,906,154 | \$1,885,491 | \$1,005,563 | \$2,013,661 | \$2,048,124 | \$1,201,677 | \$393,811 | | | Net Amt of Risk Adj | \$0 | | | | | | | | | | | | | # Actuarial Memorandum Addendum - Direct Pay Documentation below is in addition to the specified sections of the Actuarial Memorandum: # **Benefit Categories** In the Unified Rate Review template the benefit category "Professional" includes primary care claims (routine healthcare services, including preventive care) and all other claims for professional services. The benefit category "Other Medical" includes state assessments, which encompass adult immunizations, child immunizations and a children's health account (used to fund various programs for children). # **Index Rate** The Index Rate represents the average allowed claims PMPM for Essential Health Benefits, excluding any adjustments for risk and reinsurance. The difference between the index rate and the 2014 projected allowed claims expense is the addition of pediatric dental rates. A description of our methodology is included elsewhere in the Actuarial Memorandum. # **AV Pricing Value** The AV Pricing Values included in the Unified Rate Review template are indexed relative to the BlueSolutions for HSA Direct 1500/3000 plan, and are based on net to allowed factors and utilization adjustment factors by plan. # **Warning Alerts** Following are explanations of the validation and warning alerts that we received in completing the Unified Rate Review template: ### **Validation Alerts** Wksh 1 - Market Experience - Cell K29 - (Benefit Category 'Prescription Drug' - Adj't. from Experience to Projection Period - Other) must be greater than 0 if Utilization per 1000 (cell F29) is greater than 0. The factor entered is greater than 0. The validation alert appears to have been issued in error. Warning - Wksh 1 - Market Experience Index Rate For Projection Period (Cell V44) must be less than or equal to Projected Allowed Experience Claims PMPM (w/applied credibility if applicable), After Credibility Total (Cell V32). The Index Rate for Projection Period includes \$3.08 PMPM for pediatric dental but the Projected Allowed Experience Claims PMPM does not. # **Warning Alerts** ## Wksh 2 - Plan Product Info - Cells A54, A56, A60, A67, A72, A73 - Differences not <0.02 Experience period data displayed in Wksh 1 – Market Experience includes premium, claims, and enrollment for the Pre-Existing Condition Insurance Plan ("PCIP"), while Wksh 2 – Plan Product Info excludes PCIP data. PCIP is not part of the Direct Pay portfolio; however, PCIP will end on 12/31/2013 and its members will move into the individual market. See the table below for PCIP experience period data. Pre-Existing Condition Insurance Plan (PCIP) Experience Period 1/1/2012 – 12/31/2012 Premium \$4,161,160 Allowed Claims \$3,686,167 Member Months 1,833 # Wksh 2 - Plan Product Info - Cell A82 - Total Premium in Wksh 2 not equal Total Premium in Wksh 1 The Average Rate PMPMs by product in Wksh 2 were calculated as melded averages of our on-exchange and off-exchange rates, assuming an 80%/20% weighting for products that will be offered both on and off the exchange. On-exchange products include a rate for 45 CFR section 156.280(e)(4)(iii), and off-exchange products include a rate for pediatric dental benefits. This accounts for the difference in the two Total Premium figures. ### Wksh 2 - Plan Product Info - Cell A86 - Total Allowed Claims Difference not <0.02 Total Allowed Claims by product in Wksh 2 equals Projected Allowed Claims in Wksh 1 prior to adjustments for risk and reinsurance. Cell B86, however, references Projected Allowed Claims in Wksh 1 <u>after</u> adjustments for risk and reinsurance. It appears that the validation formula may be in error since it is inconsistent with the formula in cell B99 (Allowed Claims PMPM). ## **Actuarial Certification** I, Jeffrey McLane, am a member in good standing, of the American Academy of Actuaries and meet the Academy qualification standards for rendering this opinion. To the best of my knowledge and judgment, the projected Base EHB Rate in the Rate Review Process OHIC Template was developed in compliance with all applicable State and Federal statutes and regulations, in particular 45 CFR 156.80(d)(1) and in compliance with applicable Actuarial Standards of Practice. It is my opinion that the proposed premium rates are reasonable in relation to the benefits proposed to be offered and the population anticipated to be covered, and are neither excessive nor deficient. Plan level rates were developed using only the index rate and allowable adjustments as described in 45 CFR 156.80(d)(1) and 45 CFR 156.80(d)(2). The
Federal AV calculator was used to generate all AV values and metal levels. As documented in this memorandum, certain inputs to the calculator were adjusted to appropriately reflect the plan designs. Signature of Actuary Date SERFF Tracking #: BCBS-128984378 State Tracking #: Company Tracking #: DP 1-1-2014 State: Rhode Island Filing Company: Blue Cross & Blue Shield of Rhode Island TOI/Sub-TOI: H15I Individual Health - Hospital/Surgical/Medical Expense/H15I.001 Health - Hospital/Surgical/Medical Expense **Product Name:** Direct Pay Project Name/Number: Direct Pay 2011 Filing/DP 11-18-11 # **Supporting Document Schedules** | • | | |------------------|---| | Bypassed - Item: | A&H Experience | | Bypass Reason: | Filing letter and exhibits attached | | Attachment(s): | | | Item Status: | | | Status Date: | | | Bypassed - Item: | Actuarial Certification - Life & A&H | | Bypass Reason: | Filing letter and exhibits attached | | Attachment(s): | | | Item Status: | | | Status Date: | | | Bypassed - Item: | Actuarial Memorandum - A&H Rate Revision Filing | | Bypass Reason: | Filing letter and exhibits attached | | Attachment(s): | | | Item Status: | | | Status Date: | | | Bypassed - Item: | Health Insurance Checklist | | Bypass Reason: | Filing letter and exhibits attached | | Attachment(s): | | | Item Status: | | | Status Date: | | | Bypassed - Item: | Premium Rate Sheets - Life & A&H | | Bypass Reason: | Filing letter and exhibits attached | | Attachment(s): | | | Item Status: | | | Status Date: | | | Bypassed - Item: | Actuarial Memorandum and Certifications | | SERFF Tracking #: | BCBS-128984378 | State Tracking #: | | Company Tracking #: | DP 1-1-2014 | | | | |---|----------------|---|--|---|-------------|--|--|--| | State:
TOI/Sub-TOI:
Product Name:
Project Name/Number: | Direct Pay | l Health - Hospital/Surgical/Medical Ex | Filing Company:
xpense/H15I.001 Health - Hospital/Sur | Filing Company: Blue Cross & Blue Shield of Rhode Island
e/H15I.001 Health - Hospital/Surgical/Medical Expense | | | | | | Bypass Reason: | | See attachments under rate/ru | ule schedule tab | | | | | | | Attachment(s): | | | | | | | | | | Item Status: | | | | | | | | | | Status Date: | | | | | | | | | | Bypassed - Item: | | | | | | | | | | bypassed - itelii. | | Unified Rate Review Template | 9 | | | | | | | Bypass Reason: | | To be submitted at a later date | e. | | | | | | | Attachment(s): | | | | | | | | | | Item Status: | | | | | | | | | | Status Date: | Bypassed - Item: | | Consumer Disclosure Form | | | | | | | | Bypass Reason: | | See attachments under rate/ru | ule schedule tab | | | | | | | Attachment(s): | | | | | | | | | | Item Status: | | | | | | | | | **Status Date:**